DOCUMENT RESUME ED 058 387 VT 010 961 **AUTHOR** Jones, Donald R. TITLE Psychologists in Mental Health: 1966. INSTITUTION National Inst. of Mental Health (DHEW), Bethesda, Md. REPORT NO USPHS-1984 PUB DATE Aug 69 NOTE 40p. AVAILABLE FROM National Inst. of Mental Health, 5454 Wisconsin Ave., Chevy Chase, Md. 20015 (\$.45); Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 (FS2.22:P95/18, \$.15) EDRS PRICE MF-\$0.65 HC-\$3.29 **DESCRIPTORS** Educational Background; Employers; Geographic Distribution; Income; *Individual Characteristics; *Mental Health; *Professional Occupations; *Psychologists: Records (Forms); Surveys: Tables (Data) #### ABSTRACT This document describes major characteristics of 11,638 psychologists in the 1966 National Science Foundation's Register of Scientific and Technical Personnel who identified their positions as being related to the field of mental health. They make up 61.2 percent of all psychologists in the Register. Findings include: (1) The median age is 41, (2) The median years of professional experience is 12, (3) Two-thirds hold the doctoral, one-third the master's degree, and (4) Three-quarters are men, 96 percent of whom work full time compared with 79 percent of the women. Most important clinically-oriented work activities included clinical practice, 26 percent; test development, administration, and interpretation, 11 percent; and counseling practice, 8 percent. Other most important work activities were teaching, 20 percent; management, 17 percent; and research, 11 percent. Just over one-half work for educational institutions and one-quarter for government. Median salary is \$11,000: \$11,500 for men, \$10,000 for women. Federal funds support the work of 5,142, including 916 Federal employees. (Author) ## PSYCHOLOGISTS IN MENTAL HEALTH 1966 NATIONAL INSTITUTE OF MENTAL HEALTH # PSYCHOLOGISTS IN MENTAL HEALTH 1966 An Analysis of the 1966 National Register of Psychologists of the National Science Foundation Donald R. Jones, Ph.D. August, 1969 Division of Manpower and Training Programs National Institute of Mental Health Chevy Chase, Maryland 20015 U.S. Department of Health, Education and Welfare Public Health Service, Health Services and Mental Health Administration U.S. DEPARTMENT OF HEALTH, EDUCATION A WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECES SARILY REPRESENT OFFICIAL OFFICE DF EDU CATION POSITION OR POLICY. #### **Suggested Citation** Jones, D. Psychologists in mental health: 1966 National Institute of Mental Health, Public Health Service Publication No. 1984, Washington, D.C. Public Health Service Publication No. 1984 #### **FOREWORD** The 1966 National Science Foundation survey of scientific and technical personnel was the sixth in its biennial series and the second in which psychologists were asked specifically about the relationship of their professional work to the field of mental health. In the mental health field, psychologists with wide diversity in training and experience do work which is an integral part of, or directly related to, the diagnosis, treatment, and rehabilitation of the mentally ill. This diversity of background is seen also among research psychologists who seek to determine the psychological, physiological and social causes and correlates of mental disorder. Thus, the 1966 survey questionnaire, by asking each psychologist whether his "position" was "related to the field of mental health" goes directly to the judgment of the individual respondent for the delimitation of the mental health manpower pool. This report is primarily a description of the 11,638 psychologists who said their position was related to the field of mental health. The problems inherent in this single-question approach are recognized, particularly that of defining the "field of mental health." However, the method has the major advantage of permitting psychologists whose positions are, in fact, related to the field of mental health to be included regardless of their training and background. It also permits those whose background characteristics, as described in the questionnaire, might lead a manpower researcher to include them in the mental health manpower pool, to exclude themselves if, in fact, their position is not related to mental health. After the National Science Foundation completes its analysis of all the registers, the National Institute of Mental Health obtains the computer tape of the psychology register for purposes of producing this report and maintaining its own data bank on psychologists in mental health. Appreciation is expressed to Dr. Milton Levine and Mr. J. James Brown of the National Science Foundation for their cooperation and assistance in our utilization of the tape. The Scientific Analysis Section of the Computer Systems Branch, NMH, provided the computer services necessary for the production of the tabular data. Dr. Donald R. Jones, Chief, Manpower Studies Section, with the assistance of Miss Carolynne Seeman, designed the data analysis and wrote the final report. Franklyn N. Arnhoff, Ph.D., Chief, Manpower and Analytic Studies Branch National Institute of Mental Health #### **TABLE OF CONTENTS** | | Page | |--|------| | Foreword | ii | | Highlights | vi | | INTRODUCTION | • | | General Findings | 2 | | Major Personal Characteristics | ; | | Areas of Scientific Competence | | | Employment Status | , | | Employment Status, Education and Sex | | | Most Important Work Activity | | | Work Activity and Area of Greatest Scientific Competence | | | Work Activity and Level of Education | | | Work Activity and Level of Education of Clinical, Counseling and | | | School Psychologists | | | Relationship of Work Activity to Sex and Level of Education | | | Type of Employer | | | Most Important Work Activity by Type of Employer |] | | Educational Institutions |] | | Government | 1 | | Non-Profit Hospitals and Clinics | 1 | | Self-Employed |] | | Private Industry | 1 | | Salaries |] | | Salary by Type of Employer, Sex and Education | 1 | | U. S. Government Support | 1 | | Geographic Distribution | 1 | | APPENDIX A: Supplementary Tables |] | | Appendix B: Ouestionnaire | 2 | #### LIST OF TEXT TABLES | 1. | Area of Reported Greatest Scientific Competence of Mental Health Psychologists and All Register Psychologists | |----|---| | 2. | Percentage of Men and Women Psychologists in Each Area of Scientific Competence
Whose Position is Related to Mental Health | | 3. | Employment Status of Men and Women Psychologists in Mental Health | | 4. | Employment Status of Mental Health Psychologists by Level of Education and Sex | | 5. | Most Important Work Activity of Psychologists in Mental Health by Sex | | 6. | Most Important Work Activity of Psychologists in Mental Health by Greatest Scientific Competence | | 7. | Most Exportant Work Activity of Psychologists in Positions Relevant to Mental Health by Level of Education and Sex | | 8. | Most Important Work Activity of Clinical, Counseling and School Psychologists in Mental Health by Level of Education | | 9. | Area of Greatest Scientific Competence and Most Important Work Activity Related to Level of Education | | 0. | Type of Employer of Psychologists in Menta! Health by Sex | | 1. | Percentage of Register Psychologists in Each Employment Setting Who Are in Mental Health | | 2. | Most Important Work Activity of Mental Health Psychologists by Type of Employer | | 3. | Basic Annual Salaries of Full-Time Employed Psychologists in Mental Health by Sex | | 4. | Median Basic Annual Salary of Full-Time Employed Mental Health Psychologists by Type of Employer, Sex and Level of Education | | 5. | U. S. Government Support or Sponsorship of Work of Mental Health Psychologists and Program Areas of Those Supported | | 6. | Program Areas of Work of Federal Mental Health Psychologists and Non-Federal Psychologists Whose Work is Supported or Sponsored by U. S. Government Funds _ | | 7. | State of Employment of Mental Health Psychologists, All Register Psychologists, and Percentage in Each State in Mental Health | #### LIST OF SUPPLEMENTARY TABLES (See Appendix A) | | | Page | |--------------|--|------| | A-1. | Distribution and Median Age of Psychologists in Mental Health by Sex | 17 | | A-2. | Highest Earned Degree of Psychologists in Mental Health: 1964 and 1966 | 17 | | A-3. | Highest Earned Degree of Men and Women Psychologists in Mental Health | 17 | | A-4. | Years of Professional Experience of Psychologists in Mental Health by Sex | 18 | | A-5. | Area of Greatest Scientific Competence of Mental Health Psychologists: 1964 and 1966 | 18 | | A-6. | Area of Greatest Scientific Competence of All Register Psychologists: 1964 and 1966 | 18 | | A-7. | Psychologists in Each Area of Scientific Competence Whose Position is Related to Mental Health: 1964 and 1966 | 19 | | A-8. | Most Important Work Activity of Mental Health Psychologists: 1964 and 1966 | 19 | | A-9. | Most Important Work Activity of Psychologists in Mental Health Positions by Type of Employer, Level of Education and Sex | 20 | | A-10. | Distribution of Psychologists in Mental Health by Type of Employer: 1964 and 1966 | 28 | | A-11. | Percentage of Register Psychologists in Each Employment Setting Who Are in Mental Health: 1964 and 1966 | 28 | | A-12. | Most Important Work Activity of Mental Health Psychologists by Type of | 96 | #### Symbols Used in Tables - * Indicates a percentage greater than zero but less than 0.05 percent. - Indicates no entry. Percentages
may not add to totals shown due to rounding. #### **HIGHLIGHTS** In early 1966, there were 11,638 psychologists who indicated in the National Science Foundation Register of Psychologists that their position was related to the field of mental health. They make up 61.2 percent of all psychologists in the 1966 Register. The median age of mental health psychologists is 41 years and they have a median of 12 years of professional experience. Two-thirds of them hold doctoral-level degrees, about one-third a master's degree. Three out of four mental health psychologists are men. Their median age is 40 years, five years less than that of their women counterparts. The median length of professional experience for the men is 12 years compared with 13 years for the women. Among the men, 71.5 percent hold doctoral-level degrees versus 50.7 percent of the women. A larger percentage of the women psychologists in the Register are in mental health related positions, 64.6 percent compared with 60.2 percent of the men. Psychologists whose "greatest scientific competence" is in clinical psychology make up 48.0 percent of the total in mental health while those in counseling and guidance are 12.7 percent of the total. Some psychologists in each of the major areas of competence listed in the questionnaire are found in mental health positions ranging from 84.2 percent of all school psychologists in the Register to 4.4 percent of those in engineering psychology. Full-time employment status was reported by 92.2 percent of all mental health psychologists. Among men, 96.2 percent work full time compared with 79.2 percent of the women. At both the doctoral and master's levels, the percentage of women employed full time is about 15 percentage points less than that of the men. Two-third, 65.2 percent, of the part-time employed men are students versus 19.9 percent of the part-time employed women. The percentage of all Register psychologists in each employment setting who indicate that their position is related to mental health ranges between a high of 89.2 percent among those employed in non-profit hospitals and clinics and a low of 19.3 percent of those in private industry. The most important work activity of the predominant number of mental health psychologists can be described as a three-part cluster of direct service or treatment activities in which about half of the total, 44.7 percent, are involved. These activities are clinical practice, 25.7 percent; test development, administration, and interpretation, 11.0 percent; and counseling practice, 8.0 percent of mental health psychologists. However, substantial numbers are also involved in other activities such as teaching, 19.7 percent; management, 16.8 percent; and research, 11.4 percent. The variety of work activity seen among all mental health psychologists also occurs among those whose primary competence is in one of the three areas of school and clinical psychology, and counseling and guidance. Among school psychologists, only 46.8 percent say that their most important work activity is test administration and interpretation while a total of 66.9 percent are included in the three-part cluster of service activities mentioned above. Among clinicians, 47.8 percent list clinical practice as most important and 61.3 percent are included among the three major treatment and service activities. The corresponding figures for psychologists in counseling and guidance are 39.0 percent in counseling practice and 44.7 percent in the three-part service cluster. Women psychologists are more heavily involved, proportionately, than men in the direct service cluster of activities, 57.9 percent compared with 40.7 percent of the men. The difference is due mainly to their more active participation in testing services. A clear division of labor is apparent between doctorate- and master's-level mental health psychologists. Master's-level psychologists of both sexes are almost twice as heavily involved percentage-wise in the direct service and treatment activities mentioned above than are those at the doctorate level. Conversely, doctorate-level psychologists are found in larger percentages in teaching, management, and research. Among psychologists whose greatest scientific competence is in the areas of clinical psychology, counseling and guidance, or school psychology, the percentages at the master's level working in the activity most directly related to their competence, that is, clinical practice, counseling, and testing, is equal to or considerably greater than the corresponding percentages among those at the doctorate level. Analysis of the work activity of men and women psychologists by level of education suggests that in the employment of mental health psychologists, level of education is generally a more important determiner of "most important" work activity than sex. Just over one-half of mental health psychologists, 52.9 percent, work for educational institutions while one-quarter, 24.1 percent, are employed by government at one level or another. The rate of employment of men and women psychologists is similar among most types of employers with the major differences found in two of the three types of educational institutions. Colleges and universities employ 37.7 percent of the men compared with 24.1 percent of the women. Only 11.5 percent of the men are employed by secondary school systems versus 22.7 percent of the women. However, medical schools employ about 4 percent of each sex. The "most important" work activity of mental health psychologists varies considerably among the several types of employers. Teaching was indicated as most important by 35.7 percent among all those employed in educational institutions. Clinical practice predominates among the combined levels of government, 39.5 percent; in non-profit organizations, 43.9 percent; and among the self-employed, 77.5 percent. One-half or more of those employed in government, non-profit organizations, "other" types of employers and among the self-employed are included in the three major treatment and service activities. The median annual salary of mental health psychologists, as of January 1, 1966, was \$11,000; \$11,500 for the men, \$10,000 for the women. These medians represent about a 10 percent increase in basic annual salary over those reported in 1964. Doctoral-level psychologists earn higher annual salaries than those at the master's level in all of the different types of employers studied. This is true for all mental health psychologists and for men and women separately. Among the doctoral-level psychologists, men earn more than women in all of the employer types in which comparisons were possible. This is true at the master's level also except for those employed by county governments where the median salary for men is \$9,000 compared with \$9,200 for women. There are 5,142 mental health psychologists who indicate that their work is supported or sponsored by U.S. Government funds. This includes 916 psychologists employed by the Federal Government. Among the mental health psychologists not in Federal employment, 39.4 percent are involved in Federally-supported work. Among these psychologists, 50.8 percent are in programs related to education and 49.3 percent work in health related programs. The geographic distribution of mental health psychologists among the States is very similar to the distribution of all Register psychologists. Within the individual States, the percentage in mental health positions ranges from a high of 76.3 percent in Kansas to a low of 46.5 percent in Virginia. The District of Columbia, which has 42.0 percent of its psychologists in mental health positions, and Virginia with 46.5 percent, are the only two jurisdictions with less than one-half of their total Register psychologists in positions related to mental health. ### PSYCHOLOGISTS IN MENTAL HEALTH 1966 #### INTRODUCTION The 1966 National Register of Scientific and and Technical Personnel contains information on a total of 242,763 persons. The psychology Register lists 19,027 persons or 7.8 percent of the total. Their inclusion in the psychology Register is based on their having the educational and/or experience qualifications necessary for membership in the American Psychological Association (or the equivalent in professional experience) although they need not be members, and having indicated on their survey questionnaire that their "greatest scientific competence" is in a psychological specialty. The survey on which the Register data are based is carried out by the National Science Foundation in collaboration with the American Psychological Association. The Association also works closely with the Foundation to define the population which should be included in the Register, to reach as many qualified psychologists as possible, including non-members, and in refining the questionnaire. The National Science Foundation publishes a report covering all of the professional registers. It contains a great deal of descriptive information on psychologists along with comparable data on the other sciences (3). A report by the American Psychological Association provides more detailed analyses (1). The present report presents descriptive and comparative information on the 11,638 psychologists in the Register (61.2 percent of the total) whose position in their principal employment is related to mental health. This is the largest body of information readily available at this time on what might be called the manpower pool of mental health psychologists. The identification of psychologists in mental health is based on individual responses to survey question #10 which reads, "Please give name of present principal employer, actual place of employment, and title of present position," and #10b, "Is this position related to the field of mental health? (Check one) [Yes [No." The question was to be answered only by respondents who were employed at the time of the survey, including
those who also may have been full- or part-time students. Thus, the unemployed psychologist, who otherwise might have been included in the mental health manpower pool, was excluded. It should also be noted that there is an undetermined number of psychologists who are not included in this study of mental health psychologists because they do not receive a Register questionnaire in the survey or do not return it if they do. Survey questionnaires were sent to 30,317 persons believed to be psychologists of whom 24,055, or 79 percent, were members of the American Psychological Association. Among non-A.P.A. members who replied to the survey, 57 percent were considered to have the qualifications necessary for membership. (See Appendix B for a copy of the questionnaire.) Information on the manpower pool of mental health psychologists was obtained with this type of question for the first time in the 1964 Register and was reported in a National Institute of Mental Health publication (2). Among the 16,804 psychologists in the 1964 Register, 11,560 or 68.8 percent indicated that their service or product was related to the field of mental health. This reduction in the percentage in mental health between the 1964 and 1966 Registers could be the result of one or several influences including a slight change in the wording of the question, changes in psychologists' conception of mental health, differences in the composition of the Register due to additions and losses, etc. In any case, as the Registers are essentially "snapshots" of a profession taken at given points in time and do not purport to be complete censuses, this report focuses primarily on TABLE 1.—Area of Reported Greatest Scientific Competence of Mental Health Psychologists and All Register Psychologists | | Psychol | ogists in mental l | All Register | | | |--------------------------------|---------|---------------------|----------------------------|------------|---------| | Area of competence | | As moreont | As percent
of area of - | psycho | | | | Number | As percent of total | competence | Number | Percent | | All areas | 11,638 | 100.0 | 61.2 | 19,027 | 100.0 | | Clinical | 5,581 | 48.0 | 82.3 | 6,780 | 35.6 | | Counseling and guidance | 1,481 | 12.7 | 70.6 | 2,099 | 11.0 | | School | 1,028 | 8.8 | 84.2 | 1,221 | 6.4 | | Educational | 922 | 7.9 | 53.1 | 1,735 | 9.1 | | Experimental | 852 | 7.3 | 37.3 | 2,286 | 12.0 | | Social | 417 | 3.6 | 40.4 | 1,032 | 5.4 | | Developmental | 412 | 3.5 | 64.0 | 644 | 3.4 | | Personality | 354 | 3.0 | 67.6 | 524 | 2.8 | | Industrial and personnel | 309 | 2.7 | 20.6 | 1,500 | 7.9 | | Psychometrics | 125 | 1.1 | 26.9 | 464 | 2.4 | | Engineering | 17 | 0.1 | 4.4 | 387 | 2.0 | | General and "other" psychology | 140 | 1.2 | 39.4 | 355 | 1.9 | the characteristics of the profession as portrayed by the snapshot rather than on the dimensions of the snapshot itself. #### GENERAL FINDINGS #### Major Personal Characteristics Among the mental health psychologists in the 1966 Register, men outnumber women about 3 to 1. Among the 11,638 psychologists employed in positions "related to the field of mental health," 8,902 or 76.5 percent are men and 2,736 or 23.5 percent are women. The manpower pool of employed psychologists stating they were not in mental health positions, has a somewhat larger percentage of men, 85.7 percent, while only 14.3 percent are The median age of psychologists in mental health is 41 years; 40 years for men and 45 years for women. Those who stated that their position was not related to mental health have slightly lower age medians, 39 years for men, 42 years for women (table A-l2). Doctoral degrees (medical and/or non-medical) are held by two-thirds (66.7 percent) of mental health psychologists while almost one-third (32.1 percent) hold master's degrees. Sixteen psychologists hold both a non-medical and a medical doctorate and four respondents hold only the medical doctorate.3 A bachelor's degree only is held by 134 of the psychologists in mental health positions, 1.2 percent of the total (table A-2).4 The level of education of men psychologists in mental health is considerably higher than that of the women with 71.5 percent of the men holding doctoral-level, non-medical degrees compared with 50.7 percent of the women. Conversely, only 27.3 percent of the men report a master's degree as their highest educational achievement compared with 47.9 percent of the women (table A-3). As a group, the mental health psychologists have a median of 12 years of professional experience including teaching. Men have a median of 12 years of experience compared with 13 years for the women (table A-4). #### Areas of Scientific Competence Almost one-half, 48.0 percent, of the psychologists employed in mental health positions say their greatest scientific competence is in clinical psychology. Counseling and guidance psychologists account for 12.7 percent while those in school psychology make up 8.8 percent of the total. Educational and experimental psychologists are 7.9 and identical to that for 1964. ¹ In the 1964 Register, 76.6 percent were men, 23.4 percent were ² Tahles with numbers prefixed by the letter "A" are located in Appendix A. All other tables are located within the text of the report. ² In the remainder of this report, those psychologists holding only 2 medical doctorate are not included in the analyses of doctorate-level psychologists. Non-medical doctorates include the Ph.D., Ed.D., Sc.D., etc.; medical doctorates include the M.D., D.D.S., D.V.M., etc. *The distribution of highest degree ohtained in 1966 is almost 7.3 percent respectively while none of the remaining specialties exceed 4 percent of the total.⁵ Some psychologists in all of the major areas of scientific competence are employed in mental health positions. Among all Register psychologists whose greatest scientific competence is in school psychology, 84.2 percent stated that their position was related to mental health. Clinical psychologists, with 82.3 percent, have the second highest percentage involved followed by those in counseling and guidance with 70.6 percent (table 1).6 The percentage of women psychologists in the Register who occupy mental health positions is slightly higher than the percentage of men, 64.6 percent compared with 60.2 percent of the men. However, in reference to the areas of scientific competence, the percentage of women in mental health positions exceeds that for the men in only four areas: educational psychology, psychometrics, industrial and personnel, and general plus "other" psychology (table 2).7 #### **Employment Status** Among mental health psychologists, 92.2 percent are employed full time and 7.6 percent work part time (0.2 percent did not report employment status). Only 0.5 percent are both employed full time and students full time but 3.9 percent work full time and are students part time. Only 1.5 percent of the total work part time and are full-time students and 1.3 percent are both employed part time and are part-time students. Those who are employed part time and are not students make up only 4.8 percent of all mental health psychologists (table 3). As would be expected, men and women differ considerably in their employment status, particularly in their rates of full- and part-time employment. Among the men, 96.2 percent work full time compared with 79.2 percent of the women. Conversely, only 3.7 percent of the men work part time versus 20.6 percent of the women. Comparing the student status of the full-time em- TABLE 2.—Percentage of Men and Women Psychologists in Each Area of Scientific Competence Whose Position is Related to Mental Health | Area of competence | Percent in each area
mental health work | | | | | | | |----------------------------------|--|-------------|--------------|--|--|--|--| | • | Total | Men | Women | | | | | | All areas | 61.2 | 60.2 | 64.6 | | | | | | School | 84.2 | 87.2 | 79.5 | | | | | | Clinical | | 84.4 | 76.4 | | | | | | Counseling and guidance | | 72.3 | 64.1 | | | | | | Personality | 67.6 | 69.4 | 59.8 | | | | | | Developmental | | 67.4 | 60.3 | | | | | | Educational | | 52.4 | 55 .6 | | | | | | Social | 40.4 | 41.3 | 35.8 | | | | | | Experimental | | 38.3 | 29.9 | | | | | | Psychometrics | | 26.5 | 29.6 | | | | | | Industrial and personnel | _ | 20.5 | 22.7 | | | | | | Engineering | 4.4 | 4.5 | _ | | | | | | General and "other" psychology _ | | 38.2 | 42.6 | | | | | ¹The difference between the percentages shown and 100 percent is made up of those who replied "No," those who did not reply, and the unemployed. ployed mental health psychologist shows only small differences between the sexes. However, among the part-time employed, the student status of men and women is considerably different: 65.2 percent of the part-time employed men are students compared with only 19.9 percent of the part-time employed women. Thus, regardless of reason, the part-time employed woman psychologist is involved in educational pursuits to a considerably lesser degree than her male counterpart. (It should be pointed out that respondents had to be employed, either full or part time, in order to answer the question on mental health. Thus, information on the unemployed mental health psychologist could not be obtained.) #### **Employment Status, Education and Sex** The lower percentage of women in full-time employment, as noted in the previous section, holds true for them at both the doctorate and master's level of education. At both levels, the percentage of women employed full time is about 15 percent lower than that for men. As would be expected, doctorate holders of both sexes have higher rates of full-time employment than master's-level psychologists. Thus, the differences in employment status noted previously would seem to be related primarily to sex rather than educational differences (table 4). The combined total
of doctorates of both sexes and both employment categories who are students ⁵ The distribution of scientific competence of mental health psychologists in the 1964 Register is almost identical to that for 1966. The largest difference, a gain of 1.6 percentage points, is for school psychologists. All other differences are less than one percent (table A-5). The distribution of scientific competence of all Register psychologists for 1964 and 1966 is presented in table A-6, The percentages of psychologists in mental health in each area of competence declined from 1964 in all areas (except social psychology) following the overall decline in the percentage who said their position was related to mental health (table A-7). ⁷ In the 1964 Register, women were higher in two of these four categories, educational and industrial and personnel psychology. is too small to be of much consequence. At the master's level, among those employed full time, the percentage of men who are students (both full and part time) is twice that for women, while among the part-time employed the percentages are about the same. #### Most Important Work Activity The predominant work activity of psychologists in mental health positions, based on working time, can be categorized as direct services to people. The three areas of work activity used in the Register questionnaire which have been arbitrarily grouped into this service category, and the percentage of mental health psychologists in each are: clinical practice, 25.7 percent; test development, administration and interpretation, 11.0 percent; and counseling practice, 8.0 percent, making a total of 44.7 percent in the direct service category.8 TABLE 3.—Employment Status of Men and Women Psychologists in Mental Health | Employment status | To | otal | M | en | Women | | | |---------------------|------------|---------|-------------------|-------------|-------------|------------------|--| | employment status | Number | Percent | Number | Percent | Number | Percen | | | Total | 11,638 | 100.0 | 8,902 | 100.0 | 2,736 | 100.0 | | | Employed full time: | | | | | | | | | Non student | 10,227 | 87.9 | 8,16 4 | 91.7 | 2,063 | 75. 4 | | | Full-time student | 5 4 | 0.5 | 48 | 0.5 | 6 | 0.2 | | | Part-time student | 451 | 3.9 | 352 | 4.0 | 99 | 3.6 | | | Total | 10,732 | 92.2 | 8,564 | 96.2 | 2,168 | 79.2 | | | Émployed part time: | | | _ | ==== | === | | | | Non student | 564 | 4.8 | 113 | 1.3 | 451 | 16.5 | | | Full-time student | 173 | 1.5 | 135 | 1.5 | 38 | 1.4 | | | Part-time student | 151 | 1.3 | 77 | 0.9 | 74 | 2.7 | | | Total | 888 | 7.6 | 325 | 3.7 | 563 | 20.6 | | | No reply | 18 | 0.2 | | | | 0.2 | | TABLE 4.—Employment Status of Mental Health Psychologists by Level of Education and Sex | | | Docto | orate 1 | | Master's | | | | | |---------------------|-------|---------|---------|---------|---------------|---------|-------|---------|--| | Employment status | Men | | Women | | Men | | Women | | | | | No. | Percent | No. | Percent | No. | Percent | No. | Percent | | | Total 2 | 6,372 | 100.0 | 1,387 | 100.0 | 2,427 | 100.0 | 1,310 | 100.0 | | | Employed full time: | | | | | | | | | | | Non student | 6,232 | 97.8 | 1,135 | 81.8 | 1.859 | 76.6 | 908 | 69.3 | | | Full-time student | 9 | 0.1 | _ | _ | 37 | 1.5 | 5 | 0.4 | | | Part-time student | 21 | 0.3 | 3 | 0.2 | 320 | 13.2 | 90 | 6.9 | | | Total | 6,262 | 98.3 | 1,138 | 82.0 | 2,216 | 91.3 | 1,003 | 76.6 | | | Employed part time: | | | | ==== | | | _== | | | | Non student | 86 | 1.3 | 237 | 17.1 | 25 | 1.0 | 208 | 15.9 | | | Full-time student | 11 | 0.2 | 5 | 0.4 | 115 | 4.7 | 31 | 2.4 | | | Part-time student | 7 | 0.1 | 3 | 0.2 | 66 | 2.7 | 67 | 5.1 | | | Total | 104 | 1.6 | 245 | 17.7 | 206 | 8.5 | 306 | 25.4 | | | No reply | 6 | 0.1 | 4 | 0.3 | 5 | 0.2 | 1 | 0.1 | | ¹ In this and subsequent tables, the term "doctorate" category includes those psychologists with a non-medical doctorate (e.g., Ph.D., Ed.D., Sc.D., etc.) plus those with both a medical (e.g., M.D., D.D.S., D.V.M., etc.) and a non-medical doctorate. It does not include those with only a medical doctorate. The reader may wish to ignore the activity groupings shown in table 5 or rearrange them to suit his own interests or purposes. For example, "research" and "management of research and development" could be combined to indicate that 15.6 percent of the total are engaged in research or its management. The reader should also be cognizant of the necessarily general nature of the work activity descriptions used in the questionnaire. They cannot, of course, provide "pure," non-overlapping delineations of any respondent's full range of job activity and the inherent lack of precision in the data should be appreciated. ² Includes all but 142 mental health psychologists not at either of these educational levels or with only medical doctorates. Three other major types of work activity account for most of the remaining psychologists: teaching, 19.7 percent; management, 16.8 percent; and research, 11.4 percent. None of the remaining activities account for more than three percent of the total (table 5).9 Women have a higher rate of participation than men in the three-part cluster of direct service activities, 57.9 percent compared with 40.7 percent of the men. Their predominance is seen particularly in the area of testing which 19.5 percent of the women indicate as their most important work activity compared with 8.4 percent of the men. Men are more heavily involved in the other three major activities mentioned above: teaching, men 21.4 percent, women 14.3 percent; management, men 18.7 percent, women 10.7 percent; and research, men 12.3 percent, women 8.6 percent. #### Work Activity and Area of Greatest Scientific Competence The "most important" work activities of mental health psychologists and the areas of primary scientific competence both show a wide scope of involvement as well as a tendency to cluster in the expected combinations (table 6). Clinical psychologists, for example, are found in all the work activities listed in the questionnaire except equipment or systems research but are concentrated in the direct services category (61.3 percent) and primarily in clinical practice (47.8 percent). Smaller percentages are engaged in teaching (11.8 percent) and management of non-research activities (11.6 percent). Psychologists in counseling and guidance are less heavily involved in direct services than their clinical counterparts (44.7 percent) and more involved in teaching (25.1 percent) and management of non-research work (19.3 percent). Almost one-half (46.8 percent) of the school psychologists' most important work activity involves test administration, interpretation, and development. Just over one in ten (11.9 percent) are engaged in management of non-research activity. TABLE 5.-Most Important Work Activity of Psychologists in Mental Health by Sex | | Tot | tal | - N | [en | Women | | | |-------------------------------------|---------------|------------------------|-------------|-------------|------------|-------------|--| | Most important work activity | No. | Percent | No. | Percent | No. | Percent | | | Total | 11,638 | 100.0 | 8,902 | 100.0 | 2,736 | 100.0 | | | Direct services: | | | | • | | 00.0 | | | Clinical practice | 2,989 | 25.7 | 2,171 | 24.4 | 818 | 29.9 | | | Test development, administration, | | | | | 700 | 19.5 | | | interpretation | 1,285 | 11.0 | 752 | 8.4 | 533 | | | | Counseling practice | 933 | 8.0 | 701 | 7.9 | 232 | 8.5 | | | Total | 5,207 | 44.7 | 3,624 | 40.7 | 1,583 | <u>57.9</u> | | | Teaching | 2,294 | 19.7 | 1,902 | 21.4 | 392 | 14.3 | | | Management: | | | | | | | | | Other than research and development | 1,463 | 12.6 | 1,237 | 13.9 | 226 | 8.3 | | | Research and development | 494 | 4.2 | 426 | 4.8 | 68 | 2.5 | | | Total | 1,957 | 16.8 | 1,663 | 18.7 | 294 | 10.7 | | | Research: | == | | | | | | | | Basic | 809 | 7.0 | 689 | 7.7 | 120 | 4.4 | | | Clinical | 293 | 2.5 | 219 | 2.5 | 74 | 2.7 | | | Applied | 225 | 1.9 | 184 | 2.1 | 41 | 1.5 | | | Total | 1,327 | 11.4 | 1,092 | 12.3 | 235 | 8.6 | | | | 151 | 1.3 | 143 | 1.6 | 8 | 0.3 | | | Management consulting | 62 | 0.5 | 37 | 0.4 | 25 | 0.9 | | | Technical writing and editing | 44 | 0.4 | 33 | 0.4 | 11 | 0.4 | | | Development and design | 7. | 0.1 | 7 | 0.1 | | | | | Equipment or systems research | • | 2.4 | 184 | 2.1 | 93 | 3.4 | | | Other activities | 277
312 | 2. 4
2.7 | 217 | 2.4 | 95 | 3.5 | | | No reply | 312 | 4.1 | | | | | | The distribution of work activity among the 1966 register respondents is almost identical to that for 1964. In 12 of the 14 activity categories, including "other," the difference in percentages between the two registers does not exceed one percentage point. Management of activities other than research and development increased 2.6 percentage points from 10.0 percent to 12.6 percent and teaching decreased 1.3 percentage points from 21.0 percent to 19.7 percent (table A-8). TABLE 6.—Most Important Work Activity of Psychologists in Mental Health by Greatest Scientific Competence (Percents) | _ | Area of competence | | | | | | | | | | | | |------------------------------|--------------------|------------|---------------------------------|--------------------|------------------|------------------|-------------------|--------------------|--------|--------------------------------|-----------|---------------------------| | Most important work activity | School | Clinical | Counsel-
ing and
guidance | Develop-
mental | Person-
ality | Educa-
tional | Experi-
mental | Psycho-
metrics | Social | Industrial
and
personnel | Engineer- | General
and
"other" | | Total: Number | 1,028 | 5,581 | 1,481 | 412 | 354 | 922 | 852 | 125 | 417 | 309 | 17 | 140 | | Percent | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 |
100.0 | 100.0 | 100.0 | 100.0 | | Direct services: | | | | | | | | | | | | | | Clinical practice | 13.8 | 47.8 | 2.8 | 7.8 | 8.5 | 4.3 | 2.2 | 1.6 | 1.0 | 0.3 | | 8.6 | | Test devel., admin., interp: | 46.8 | 9.8 | 2.9 | 6.3 | 4.2 | 12.9 | 0.7 | 8.0 | 1.7 | 5.5 | 5.9 | 10.0 | | Counseling practice | 6.3 | 3.7 | 39.0 | 1.2 | 1.1 | 6.0 | _ | 1.6 | 1.2 | 1.9 | _ | 4.3 | | Total | 66.9 | 61.3 | 44.7 | 15.3 | 13.8 | 23.2 | 2.9 | 11.2 | 3.8 | 7.8 | 5.9 | 22.9 | | Teaching Management: | 6.7 | 11.8 | 25.1 | 37.1 | 38.4 | 33.2 | 36.3 | 32.0 | 38.4 | 14.2 | 23.5 | 31.4 | | Other than res. & dev | 11.9 | 11.6 | 19.3 | 7.8 | 6.8 | 22.9 | 3.1 | 8.0 | 7.2 | 18.8 | 5.9 | 10.0 | | Research & devel. | 1.6 | 3.4 | 3.0 | 8.0 | 5.9 | 5.3 | 5.8 | 12.8 | 8.9 | 9.4 | 35.3 | 2.9 | | Total | 13.4 | 15.0 | 22.3 | 15.8 | 12.7 | 28.2 | 8.8 | 20.8 | 16.1 | 28.2 | 41.2 | 12.9 | | Research: | | | | | _ | | == | | === | | == | === | | Basic | 0.4 | 1.6 | 0.4 | 18.0 | 22.6 | 1.6 | 44.1 | 16.8 | 27.1 | 3.9 | _ | 12.1 | | Clinical | 0.6 | 3.5 | 0.3 | 3.4 | 5.6 | 0.8 | 2.6 | 3.2 | 2.2 | 0.3 | _ | 2.1 | | Applied | 0.5 | 1.2 | 1.1 | 2.4 | 2.3 | 4.9 | 2.1 | 9.6 | 5.3 | 6.1 | 5.9 | 1.4 | | Total | 1.5 | 6.5 | 1.8 | 23.8 | 30.5 | 7.3 | 48.8 | 29.6 | 34.5 | 10.4 | 5.9 | 15.7 | | Management consulting | 0.2 | 0.4 | 0.9 | 0.2 | 0.8 | 0.1 | 0.1 | 0.8 | 0.5 | 33.3 | | 1.4 | | Technical writing/editing | 0.5 | 0.5 | 0.4 | 0.7 | 0.8 | 0.5 | 0.5 | _ | 1.2 | - | 5.9 | 2.1 | | Development & design | 0.2 | 0.2 | 0.5 | 1.7 | 0.3 | 0.4 | 0.1 | 0.8 | 0.7 | 1.3 | 5.9 | _ | | Equipment/systems res | | _ | 0.1 | _ | _ | 0.1 | 0.2 | _ | _ | 0.3 | 11.8 | _ | | Other activities | 7.9 | 1.9 | 1.6 | 2.2 | 1.1 | 3.4 | 0.4 | 1.6 | 1.7 | 1.6 | _ | 3.6 | | No reply | 2.7 | 2.5 | 2.7 | 3.2 | 1.4 | 3.6 | 1.9 | 3.2 | 3.1 | 2.9 | _ | 10.0 | Four areas of scientific competence have a similar pattern of major work activity. Among psychologists in social, developmental, personality psychology, and psychometrics, the predominant work activity is teaching, which ranges among the four areas between 32 and 39 percent, followed by basic research ranging from 17 to 27 percent of the total in each area. One-third (33.2 percent) of educational psychologists also teach but management of non-research activities occupies the second largest number (22.9 percent). As would be expected, experimental psychologists are primarily involved in basic research, (44.1 percent) followed by teaching with 36.3 percent. The 309 industrial or personnel psychologists are mainly involved in management consulting (33.3 percent) and management of either research or other activities (28.2 percent). #### Work Activity and Level of Education The most important work activity of doctorateand master's-level psychologists for all mental health psychologists, and for men and women separately, is shown in table 7. The division of labor between the two educational levels is readily apparent with master's-level psychologists (both men and women) almost twice as heavily involved in direct service activities, percentagewise, as those at the doctorate level. Conversely, Ph.D.-level psychologists (both men and women) are found in much larger percentages in teaching, management and research. Direct services are considered the most important work activity by 35.0 percent of doctorate-level psychologists and 64.7 percent of those at the master's level. The percentages are comparable for men and women separately. However, the difference between the doctorate and master's levels is accounted for mainly by those involved in testing and counseling practice, particularly the former, while the percentage of men and women psychologists in "clinical practice" at both degree levels is very similar, in the neighborhood of 25 percent. Teaching occupies one out of four doctoratelevel psychologists but less than one out of ten TABLE 8.—Most Important Work Activity of Clinical, Counseling and School Psychologists in Mental Health by Level of Education (Percents) | | Area of greatest scientific competence | | | | | | | | | | |-----------------------------------|--|-----------|------------|------------|-----------|----------|--|--|--|--| | Most important work activity | Clir | nical | Counseling | g-guidance | School | | | | | | | • | Doctorate | ·Master's | Doctorate | Master's | Doctorate | Master's | | | | | | Total: Number | 3,842 | 1,658 | 933 | 535 | 244 | 770 | | | | | | Percent | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | | | | Direct services: | | | | | | | | | | | | Clinical practice | 47.8 | 47.6 | 2.7 | 2.8 | 14.8 | 13.5 | | | | | | Test development, admin., interp. | 4.3 | 22.3 | 1.2 | 6.0 | 20.1 | 55.3 | | | | | | Counseling practice | 3.1 | 5.1 | 30.7 | 53.5 | 5.7 | 6.6 | | | | | | Total | 55.3 | 75.0 | 34.5 | 62.2 | 40.6 | 75.5 | | | | | | Teaching | 15.3 | 4.0 | 33.4 | 10.8 | 18.4 | 2.7 | | | | | | Management: | | | | | | | | | | | | Other than res. & dev. | 13.0 | 8.7 | 20.4 | 17.2 | 23.4 | 8.4 | | | | | | Research and development | 4.3 | 1.4 | 3.8 | 1.7 | 3.7 | 0.8 | | | | | | Total | 17.3 | 10.1 | 24.1 | 18.9 | 27.0 | 9.2 | | | | | | Research: | | | | | | | | | | | | Basic | 2.1 | 0.5 | 0.5 | 0.2 | 0.8 | 0.3 | | | | | | Clinical | | 3.0 | 0.2 | 0.6 | 0.4 | 0.5 | | | | | | Applied | | 0.8 | 1.2 | 0.9 | 2.0 | _ | | | | | | Total | 7.3 | 4.2 | 1.9 | 1.7 | 3.3 | 0.8 | | | | | | Management consulting | 0.4 | 0.3 | 1.3 | 0.4 | | 0.3 | | | | | | Technical writing/editing | | 1.0 | 0.5 | 0.2 | - | 0.6 | | | | | | Development and design | | 0.2 | 0.5 | 0.4 | 0.4 | 0.1 | | | | | | Equipment/systems research | | _ | 0.1 | - | | _ | | | | | | Other activities | | 2.1 | 0.8 | 3.0 | 8.6 | 7.7 | | | | | | No reply | | 3.1 | 2.8 | 2.4 | 1.6 | 3.1 | | | | | TABLE 9.—Area of Greatest Scientific Competence and Most Important Work Activity Related to Level of Education | | Mast immentant | Level of education | | | | | |---|------------------------------|---------------------------------|---------------------------------|--|--|--| | Area of competence | Most important work activity | Doctorate | Master's | | | | | Clinical psychology
Counseling-guidance
School psychology | Test administra- | Percent
47.8
30.7
20.1 | Percent
47.6
53.5
55.3 | | | | | | tion, etc. | | | | | | Note: Bases for percentages are total mental health psychologists in each area of competence at the indicated level of education. volved in delivery of the service in which he is most competent. Or, in more general terms, higher education encourages (or permits) greater diversification in work activity. #### Relationship of Work Activity to Sex and Level of Education Any consideration of the utilization of psychologists in mental health work must deal with the major factors of sex and level of education as they relate to differences in what psychologists do on the job. Although "most important" work activity data are somewhat gross, they nevertheless are useful to indicate basic differences in work activity of mental health psychologists as related to sex and level of education. Table 7 shows work activity broken down by sex and level of education for doctorate and master's-level mental health psychologists. The data in the table can be used to determine which factor, sex or level of education, accounts for the greatest differences between the percentages doing each type of work. It also indicates whether the difference, in terms of higher percentages involved in each work activity, is in favor of men or women if based on sex, or the doctoral or master's level if based on education. With respect to clinical practice, for ex- ¹⁰ Table A.9 shows this information for all activities and employers since it is reasonable to expect that substantial differences exist between the different types of employers. Readers who wish to make more detailed comparisons on the basis of individual types of employers may do so using this table. ample, the differences in the percentages indicating clinical practice as their most important work activity are larger between men and women within both levels of education than between levels of education within each sex. Thus, in regard to clinical practice, sex apparently makes a greater difference than education. Also, at both levels of education, the percentage of women in clinical practice is greater than that of men. The data in table 7 indicate that in 9 of the 14 kinds of work activity, education makes a greater difference than sex. In four of the activities, such as in clinical practice as noted above, sex makes the greater difference while in one, development and design, there are virtually no differences. Thus, the data suggest that in the employment of the mental health psychologist in general, level of education is a more important determiner of "most important work activity" than sex. #### Type of Employer Just over one-half (52.9 percent) of mental health psychologists work for educational institutions, and one-quarter (24.1 percent) work for government at one level or another. Non-profit organizations, largely hospitals and clinics, employ 10.8 percent while the remaining 12.2 percent are either self-employed, in private industry, or work for "other" types of employers (table 10). Almost nine out of ten (87.8 percent) mental health psychologists work for non-profit organizations such as educational institutions, government, hospitals and clinics. The rate of employment of men and women among the several types of employers is generally similar, with the major difference between the sexes found among the different types of educational institutions. Although the percentage of each sex employed in educational settings is similar, 53.4 percent of the men and 51.0 percent of the women, 37.7 percent of the men are in colleges or universities compared with 24.1 percent of the women. Conversely, 11.5 percent of
the men are in secondary schools compared with 22.7 percent of the women. Medical schools employ about equal percentages of each sex: 4.2 percent of the men, 4.1 percent of the women. TABLE 10.—Type of Employer of Psychologists in Mental Health by Sex | | T | otal | M | [en | Women | | | |---------------------------|--------|---------|------------------------|---------|--------|---------|--| | Type of employer - | Number | Percent | Number | Percent | Number | Percent | | | Total in mental health | 11,638 | 100.0 | 8,902 | 100.0 | 2,736 | 100.0 | | | Educational institutions: | | | | | | | | | College or university | 4,020 | 34.5 | 3,360 | 37.7 | 660 | 24.1 | | | Secondary school | 1,643 | 14.1 | 1,022 | 11.5 | 621 | 22.7 | | | Medical school | 489 | 4.2 | 376 | 4.2 | 113 | 4.1 | | | Total | 6,152 | 52.9 | 4,758 | 53.4 | 1,394 | 51.0 | | | Government: | | = | | === | | | | | State | 1,339 | 11.5 | 1,031 | 11.6 | 308 | 11.3 | | | Federal (civilian) | 828 | 7.1 | 703 | 7.9 | 125 | 4.6 | | | County | 351 | 3.0 | 252 | 2.8 | 99 | 3.6 | | | Municipal | 159 | 1.4 | 85 | 1.0 | 73 | 2.7 | | | USPHS and military | 88 | 0.8 | 83 | 0.9 | 5 | 0.2 | | | Other | 35 | 0.3 | 29 | 0.3 | 6 | 0.2 | | | Total | 2,800 | 24.1 | 2,184 | 24.5 | 616 | 22.5 | | | Nonprofit organizations: | === | === | ==== | | | = | | | Hospital or clinic | 828 | 7.1 | 572 | 6.4 | 256 | 9.4 | | | Other | 433 | 3.7 | 322 | 3.6 | 111 | 4.1 | | | Total | 1,261 | 10.8 | 894 | 10.0 | 367 | 13.4 | | | Self-employed | 825 | 7.1 | ====
597 | 6.7 | 228 | 8.3 | | | Private industry | 259 | 2.2 | 235 | 2.6 | 24 | 0.9 | | | Other employers | 197 | 1.7 | 135 | 1.5 | 62 | 2.3 | | | No reply | 144 | 1.2 | 99 | 1.1 | 45 | 1.6 | | ¹¹ Mental health psychologists showed virtually no change in the overall distribution among types of employers between 1964 and 1966. In 11 of 14 employer types (including "other") there was less than one percentage point change. The largest difference was a decrease in the percentage of self-employed of 1.7 percentage points from 8.8 percent in 1964 to 7.1 percent in 1966 (table A-10). The percentage of all employed psychologists in the Register whose position is described as being related to the field of mental health is 61.2 percent. The percentage in mental health for each of the several types of employers ranges from a high of 89.2 percent of psychologists employed in nonprofit hospitals and clinics to a low of 19.3 percent of those employed in private industry. In educational institutions, 62.9 percent of all Register psychologists feel that their position is related to mental health with the highest rate among secondary school psychologists, 84.6 percent. Government and non-profit organizations have essentially the same percentage in mental health, 73.9 percent among government psychologists compared with 73.8 percent in non-profit organizations. Among the different levels of government, States have the highest rate with 87.1 percent followed closely by county governments with 86.0 percent (table 11).12 TABLE 11.—Percentage of Register Psychologists in Each Employment Setting Who Are in Mental Health | Type of employer | Percen | t in mer | ntal health | |---------------------------|-------------|-------------|-----------------| | | Total | Men | Women | | Percent in all types | 61.2 | 60.2 | 64.6 | | Educational institutions: | | | | | College or university | 55.9 | 55.7 | 56.7 | | Secondary school | 84.6 | 85.3 | 83.5 | | Medical school | 76.5 | 75.8 | 79.0 | | Total | 62.9 | 61.6 | 67.9 | | Government: | == | = | == | | State | 87.1 | 87.1 | 87.0 | | Federal (civilian) | 60.0 | 59.0 | 66.5 | | County | 86.0 | 87.2 | 83.2 | | Municipal | 77.9 | 71.7 | 86.9 | | USPHS and military | 42.9 | 42.1 | 62.5 | | Other | 63.6 | 67.4 | 50.0 | | Total | | 72.2 | 80.5 | | Nonprofit organizations: | _ | == | == | | Hospital or clinic | 89.2 | 88.3 | 91.4 | | Other | 55.4 | 52.6 | 65.7 | | Total | 73.8 | 71.0 | 81.7 | | Self-employed | 73.9 | 73.0 | 76.5 | | Private industry | 19.3 | 18.6 | 30.4 | | Other employers | 67.0 | 65.2 | 71.3 | | No reply | 14.4 | 19.9 | 8.9 | NOTE: The difference between the percentages shown and 100 percent is made up of those who said they were not in mental health and those who did not reply. Women psychologists show a slightly greater percentage in mental health positions than men, 64.6 percent versus 60.2 percent of the men. The percentage for women is greater than for men in each of the three major employer categories mentioned above and in 10 of the 14 individual types of organizations. #### Most Important Work Activity by Type of Employer Substantial differences in the "most important" work activity of psychologists exist not only between the major classes of employers, such as educational institutions and government, but also among the individual types of employers making up the classes such as Federal and State governments. This reflects the wide scope in both the skills held by mental health psychologists and their applicability to different situations. The distribution of work activities for the major classes of employers are shown in table 12 while the complete data appear in Appendix table A-12. Educational Institutions. Among educational institutions, who are the major employers of mental health psychologists, the predominant "most important" work activity is teaching, with 35.7 percent so indicating. Teaching is followed closely by the three-part cluster of clinical practice; counseling practice; and test development, administration and interpretation, which, when taken together as a direct service combination, include 31.3 percent of the total employed by educational institutions. Management and research are primary work activities for similar percentages, 14.4 percent in management, primarily of work other than research and development, and 12.9 percent in research, primarily basic. These figures for the three types of educational institutions combined can be misleading, however, because of the substantial differences between the three types. Teaching is the most important activity for a bare majority of mental health psychologists in colleges and universities, 51.6 percent. Among those in medical schools 18.2 percent are primarily involved in teaching compared with only 1.9 percent of those employed by secondary school systems. On the other hand, psychologists in secondary schools are heavily involved in direct services, with a total of 69.0 percent indicating their most important work as one of the three direct services, particularly testing. The corresponding figure in direct services for medical schools is The 1966 percentages are consistently lower than those for 1964. This is true for the totals in mental health, and for men and women separately among all the specified types of employers. Only the "No reply" category shows an increase in 1966 (table A-11). TABLE 12.—Most Important Work Activity of Mental Health Psychologists by Type of Employer (Percents) | | | | T | ype of employe | er | | | | |------------------------------|--------|--------------------------|-------|-----------------------------|------------------|------------------|-----------------|-----------------------------| | Most important work activity | Total | Educational institutions | | Non-profit
organizations | Self
employed | Private industry | Other employers | No reply | | Total: Number | 11,638 | 6,152 | 2,800 | 1,261 | 825 | 259 | 197 | 144 | | Percent | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Direct services: | | | | | | | | | | Clinical practice | 25.7 | 8.8 | 39.5 | 43.9 | 77.5 | 16.2 | 30.5 | 35.4 | | Test development, | | | | | | | | | | admin., interp. | 11.0 | 12.8 | 11.5 | 7.7 | 1.8 | 7.3 | 14.7 | 11.1 | | Counseling practice | 8.0 | 9.8 | 6.4 | 6.3 | 5.0 | 4.2 | 4.6 | 7.6 | | Total | 44.7 | 31.3 | 57.4 | 57.9 | 84.2 | 27.8 | 49.7 | 54.2 | | Teaching Management: | 19.7 | 35.7 | 1.8 | 1.3 | <u></u> | 0.4 | 4.6 | 10.4 | | Other than res. & devel | 12.6 | 10.9 | 18.0 | 15.1 | 1.2 | 17.0 | 18.3 | 5.6 | | Research & develop. | 4.2 | 3.4 | 5.9 | 5.5 | 0.6 | 9.7 | 6.6 | 2.8 | | Total | 16.8 | 14.4 | 23.9 | 20.6 | 1.8 | 26.6 | 24.9 | 8.3 | | Research: | == | === | | | == | == | == | === | | Basic | 7.0 | 8.9 | 5.6 | 5.9 | 0.8 | 3.1 | 5.6 | 2.1 | | Clinical | 2.5 | 2.1 | 3.1 | 5.6 | 0.5 | 0.4 | 1.0 | 2.1 | | Applied | 1.9 | 2.0 | 2.1 | 2.5 | 0.1 | 2.7 | 2.5 | 2.1 | | Total | 11.4 | 12.9 | 10.8 | 14.0 | 1.5 | 6.2 | 9.1 | 6.3 | | Management consulting | 1.3 | 0.1 | 0.1 | 0.5 | | 33.6 | 3.0 | $\overline{\overline{0.7}}$ | | Tech. writing/editing | 0.5 | 0.3 | 0.8 | 1.0 | 0.4 | 1.2 | 0.5 | _ | | Development/design | 0.4 | 0.3 | 0.5 | 0.5 | 0.2 | 1.2 | 1.0 | _ | | Equip./systems res | 0.1 | • | 0.1 | 0.1 | | 0.4 | _ | _ | | Other activities | 2.4 | 2.4 | 2.8 | 1.3 | 2.7 | 0.4 | 5.6 | 0.7 | | No reply | 2.7 | 2.6 | 1.8 | 2.9 | 3.2 | 2.3 | 1.5 | 19.4 | 26.8 percent and for colleges and universities it is 16.5 percent. Mental health psychologists involved in management activity in educational institutions range from 12.5 percent in medical schools to 16.3 percent in secondary schools. The percentages supervising research and development work are smaller in all three settings than those managing non-research activity. Research work is of primary importance to only 1.8 percent of mental health psychologists employed in secondary school systems, 14.3 percent of those in colleges and universities, and 39.3 percent of those in medical schools where it is the predominant single "most important" work activity. Government. The most important work activities among mental health psychologists in government generally, and in each of the five levels or branches of government, are in the three-part cluster of direct services. The number in direct services exceeds 50 percent in all five levels of government ranging from a low of 52.8 percent
for those employed by the Federal Government to a high of 77.2 percent among psychologists working for county governments. In each level of government, clinical practice is the predominant service provided among the three making up the direct service cluster. Management, primarily of non-research activity, follows direct services at all levels of government except for psychologists serving in the Commissioned Corps of the U.S. Public Health Service and the military services who indicated research as the most important work activity, 18.2 percent compared with 17.0 percent in management. Research is the most important work activity for 10.8 percent of mental health psychologists in government. As previously noted, the highest percentage is among those in the Commissioned Corps of the U.S. Public Health Service and the military, 18.2 percent, followed closely by civilian employees of the Federal Government with 16.4 percent. Teaching is considered the most important activity by only 1.8 percent of government mental health psychologists ranging between 0.5 percent of those employed in Federal civilian positions to a high of 2.6 percent of those employed by State governments. Non-Profit Hospitals and Clinics. Among mental health psychologists employed in non-profit hospitals and clinics, almost six out of ten, 58.2 percent, indicate that clinical practice is their most important work activity and a total of 69.8 percent are included in the three-part cluster of direct service activities. About one in ten are involved primarily in management, 13.4 percent, or in research, 10.7 percent, while 1.2 percent consider teaching their most important work activity. Self-Employed. Self-employed psychologists are mainly in clinical practice, 77.5 percent, and a total of 84.2 percent are involved in the three-part cluster of direct services. None of the other activities accounts for more than 2.0 percent of the self-employed except management consulting, which 5.2 percent indicate as their most important work activity. Private Industry. The 259 mental health psychologists employed in private industry fall roughly into three major work activities: management consulting, 33.6 percent; the direct-service cluster of TABLE 13.—Basic Annual Salaries of Full-Time Employed Psychologists in Mental Health by Sex | Salary | Total | Men | Women | |----------------------------|----------|----------|------------| | Number reporting salary 1 | 10,338 | 8,313 | 2,025 | | Median salary 2 | \$11,000 | \$11,500 | \$10,000 | | | Percent | Percent | Percent | | Less than \$5,000 | 0.8 | 0.7 | 1.4 | | \$5,000-7,999 | 7.6 | 6.3 | 11.6 | | \$8,000-10,999 | 33.2 | 32.7 | 34.6 | | \$11,000-13,999 | 26.7 | 29.1 | 18.9 | | \$14,000-16,999 | 11.2 | 13.1 | 5.1 | | \$17,000.19,999 | 4.2 | 5.1 | 1.5 | | \$20,000-22,999 | 2.3 | 2.9 | 0.5 | | \$23,000-25,999 | 1.2 | 1.5 | 0.3 | | \$26,000 and over | 1.6 | 2.0 | 0.2 | | Employed full time, salary | | | | | unspecified | 3.5 | 3.0 | 5.4 | | Employed parttime | 7.6 | 3.7 | 20.6 | | Total | 100.0 | 100.0 | 100.0 | ¹ The salary question is phrased as follows: "Please give the basic annual salary associated with your principal professional employment as of Jan. 1966." The following definition is included: "(Basic Annual Salary is your annual salary before deductions for income tax, social security, retirement, etc., but does not include bonuses, overtime, summer teaching, or other payment for professional work. Do not include rental or subsistence allowances.)" There was no upward adjustment made to convert 9-month salaries to 12-month equivalents. Percentages are based on the total in mental health, not on the total reporting salary. activities, 27.8 percent; and management, 26.6 percent. #### Salaries The median basic annual salary of full-time employed mental health psychologists reported as of January 1, 1966 was \$11,000; \$11,500 for the men, \$10,000 for the women (table 13). These medians do not include earned income which results directly from rendering professional services falling outside of the "basic annual salary" associated with the psychologist's "principal professional employment." (See footnote 1, table 13 for the complete question.) The 1966 median represents a 10 percent increase over 1964 for all reporting mental health psychologists, a 10.6 percent increase for the men, and 11.1 percent for the women. Among all psychologists in the Register, the 1966 median is \$11,500, an 11.7 percent increase over the \$10,300 median for 1964. #### Salary by Type of Employer, Sex, and Education As mentioned in the preceding section, the median salary for full-time employed mental health psychologists is \$11,000. Median salaries among the several types of employers shown in table 14 range from a high of \$20,000 for the self-employed to a low of \$8,600 for those in the Commissioned Corps of the U.S. Public Health Service. The medians for both Commissioned Corps and military psychologists are low in part because both groups receive subsistence and rental allowances which the questionnaire directs respondents not to include as part of their basic annual salary. Among the specific types of employers for whom calendar year salaries are unaffected by allowances, municipal governments have the lowest median salary at \$10,000. The median for all doctoral-level psychologists in mental health positions is \$12,000. Median salaries among the individual employer types range from a high of \$20,000 for the self-employed to a low of \$8,600 for those in the Commissioned Corps. Doctoral-level psychologists employed by municipal governments are again at the low end of the calendar-year range with a median of \$11,150. ² Computed from \$100 class intervals. ¹³ These medians may underestimate psychologists' median *total* income. A more detailed discussion of the two estimates of income obtained in the survey and the problems inherent in each is presented by Boneau (1). TABLE 14.—Median Basic Annual Salary of Full-Time Employed Mental Health Psychologists by Type of Employer, Sex and and Level of Education | | | | | | .* | | | | | |---------------------------|----------|----------------|---------------|----------|----------------|---------------|----------|----------------|---------------| | | | Total | | | Men | | | Women | - | | Type of employer | Total | Doctor-
ate | Mas-
ter's | Total | Doctor-
ate | Mas-
ter's | Total | Doctor-
ate | Mas-
ter's | | All employers (median | | | | | | | | | | | salary) | \$11,000 | \$12,000 | \$ 9,400 | \$11,500 | \$12,100 | \$ 9,600 | \$10,000 | \$11,000 | \$ 9,000 | | Educational institutions: | | | | | | | | | | | College or university: | | | | | | | | | | | Academic year | 10,000 | 10,500 | 8,000 | 10,300 | 10,500 | 8,100 | 9,100 | 9,600 | 8,000 | | Calendar year | 12,000 | 12,400 | 9,250 | 12,000 | 12,500 | 9,600 | 10,400 | 11,500 | 8,000 | | Secondary school: | | | | | | | | | | | Academic year | 10,000 | 11,100 | 9,500 | 10,000 | 11,500 | 9,700 | 9,500 | 10,000 | 9,200 | | Calendar year | 11,100 | 13,000 | 10,500 | 11,450 | 13,000 | 10,500 | 10,700 | 12,000 | 10,100 | | Medical school: | | | | | | | | | | | Academic year | † | † | † | † | † | _ | † | † | † | | Calendar year | 12,000 | 12,000 | 8,500 | 12,000 | 12,000 | 9,000 | 10,500 | 11,000 | † | | Government: | | | | | | | | | | | State | 10,500 | 12,000 | 9,000 | 10,950 | 12,000 | 9,000 | 9,500 | 11,100 | 8,600 | | Federal (civilian) | 13,000 | 13,400 | 11,090 | 13,400 | 13,800 | 12,050 | 12,000 | 12,100 | 7,700 | | County | 10,300 | 11,750 | 9,000 | 10,700 | 12,000 | 9,000 | 9,800 | 10,700 | 9,200 | | Municipal | 10,000 | 11,150 | 9,100 | 10,000 | 11,250 | 9,500 | 9,750 | 11,000 | 9,000 | | USPHS | 8,600 | 8,600 | † | 8,900 | 8,600 | † | † . | † | - | | Military | 9,100 | † | Ť | 9,050 | † | † | † | _ | † | | Other | 12,200 | ŧ | Ť | 12,500 | † | Ť | † | † | † | | Non-profit organizations: | | • | • | | · | | | | | | Hospital or clinic | 11,000 | 11,700 | 9,000 | 11,400 | 12,000 | 9,000 | 10,000 | 10,500 | 8,50 0 | | Other | 11,200 | 13,400 | 9,500 | 12,000 | 14,000 | 10,000 | 9,550 | 12,000 | 8,700 | | Self-employed | 20,000 | 20,000 | 15,000 | 20,000 | 20,000 | 17,000 | 13,300 | 14,000 | 11,000 | | Private industry | | 16,000 | 12,700 | 15,000 | 16,000 | 13,000 | 12,250 | † | + | | Other employers | | 12,500 | 9,400 | 12,000 | 14,000 | 9,550 | 9,650 | 10,450 | 8,600 | | No reply | 10,500 | 12,000 | 9,100 | 10,600 | 12,000 | 9,500 | 10,000 | 11,550 | 9,050 | [†] Medians are not shown where fewer than 20 respondents reported salary. The overall median for master's-level psychologists is \$9,400, \$2,600 less than the doctoral-level median. Among master's-level psychologists, the highest median salary, \$15,000, is again found among the self-employed while the lowest, \$8,500 is found among those employed by medical schools on a calendar-year basis. Two general conclusions can be drawn from the information shown in table 14 which, it should be noted, includes only medians based on 20 or more respondents. - 1. Doctoral-level psychologists have higher median basic annual salaries than those at the master's level. This is true of all mental health psychologists in the register, of men and women separately, and in every employer category for which medians are compared. - 2. Men psychologists have higher median basic annual salaries than women. This is true at both the doctoral and master's levels separately and in all the employer categories except county governments in which the median salary for men at the master's level is \$9,000 compared with \$9,200 for the women. #### U.S. Government Support In reply to the question, "Is ANY of your work being supported or sponsored by U. S. Government Funds?" 5,142 or 44.2 percent of the mental health psychologists in the Register replied "Yes," 47.2 percent replied "No," 6.3 percent said they did not know and 2.4 percent did not reply to the question. The
5,142 includes all 916 mental health psychologists whose principal employer is the Federal Government. Among those not employed by the Federal Government, 39.4 percent are involved in work sup- ported by Federal funds in one way or another, such as grants, contracts, etc. Among this group of psychologists, the two major program areas in terms of the percentages involved, are health, 49.3 percent, and education, 50.8 percent. Defense is the third largest area but involves only 3.8 percent while the remaining specified areas each account for 1.5 percent or less. Among the non-Federal employees in work supported by Federal funds, 889, or 21.0 percent, are working in more than one program area. Among Federal employees, 49.6 percent are in health programs, 8.6 percent in education, and 8.1 percent are in defense. The remaining specified areas account for less than 1.0 percent each. Among these psychologists, 8.4 percent indicate that their work is related to more than one program area (tables 15 and 16). TABLE 15.—U.S. Government Support or Sponsorship of Work of Mental Health Psychologists and Program Areas of Those Supported | Support and program | Tot | al | Non-F
psycho | ederal
ologists | Federal
psychologists | | | |------------------------|--------|---------|-----------------|--------------------|--------------------------|---------|--| | area of work — | Number | Percent | Number | Percent | Number | Percent | | | Total in mental health | 11,638 | 100.0 | 10,722 | 100.0 | 916 | 100.0 | | | Work supported by | | | | | | • | | | U.S. Government funds: | | | | | | | | | Yes | 5,142 | 44.2 | 4,226 | 39.4 | 916 | 100.0 | | | No | 5,490 | 47.2 | 5,490 | 51.2 | _ | _ | | | Don't know | 729 | 6.3 | 729 | 6.8 | _ | _ | | | No reply | 277 | 2.4 | 277 | 2.6 | _ | _ | | | Program area of work: | | | | | | | | | Health | 2,539 | 21.8 | 2,085 | 19. 4 | 454 | 49.6 | | | Education | 2,226 | 19.1 | 2,147 | 20.0 | 79 | 8.6 | | | Defense | 236 | 2.0 | 162 | 1.5 | 74 | 8.1 | | | International | 73 | 0.6 | 65 | 0.6 | 8 | 0.9 | | | Space | 71 | 0.6 | 65 | 0.6 | 6 | 0.7 | | | Atomic energy | 14 | 0.1 | 13 | 0.1 | 1 | 0.1 | | | Agriculture | 11 | 0.1 | 11 | 0.1 | _ | _ | | | Public works | 5 | • | 4 | • | 1 | 0.1 | | | Natural resources | 4 | • | 4 | • | _ | _ | | | Other | 929 | 8.0 | 559 | 5.2 | 370 | 40.4 | | TABLE 16.—Program Areas of Work of Federal Mental Health Psychologists and Non-Federal Psychologists Whose Work Is Supported or Sponsored by U.S. Government Funds | Program area of work 1 | Total | | | Federal
ologists | Federal
psychologists | | |-------------------------------|---------|---------|---------|---------------------|--------------------------|---------| | _ | Number | Percent | Number | Percent | Number | Percent | | Total receiving support | 5,142 | 100.0 | 4,226 | 100.0 | 916 | 100.0 | | Health | 2,539 | 49.4 | 2,085 | 49.3 | 454 | 49.6 | | Education | 2,226 | 43.3 | 2,147 | 50.8 | 79 | 8.6 | | Defense | 236 | 4.6 | 162 | 3.8 | 74 | 8.1 | | International | 73 | 1.4 | 65 | 1.5 | 8 | 0.9 | | Space | 71 | 1.4 | 65 | 1.5 | 6 | 0.7 | | Atomic energy | 14 | 0.3 | 13 | 0.3 | 1 | 0.1 | | Agriculture | 11 | 0.2 | 11 | 0.3 | - | _ | | Public works | 5 | 0.1 | 4 | 0.1 | 1 | 0.1 | | Natural resources | 4 | 0.1 | 4 | 0.1 | _ | _ | | Other | 929 | 18.1 | 559 | 13.2 | 370 | 40.4 | | Total program areas mentioned | (6,108) | | (5,115) | | (993) | | ¹ Percentages are based on total receiving support. They sum to more than 100 percent because some respondents indicated more than one program area. TABLE 17.—State of Employment of Mental Health Psychologists, All Register Psychologists, and Percentage in Each State in Mental Health | | Psycho | logists in menta | Total in Register | | | |----------------|-----------------|------------------|---------------------------|--------|----------| | State | Number | Percent | Percent of
State total | Number | Percent | | Fotal | 11,638 | 100.0 | 61.2 | 19,027 | 100.0 | | Mabama | 58 | 0.5 | 64.4 | 90 | 0.5 | | laska | 6 | 0.1 | 66.7 | 9 | • | | Arizona | 107 | 0.9 | 66.5 | 161 | 0.8 | | rkansas | 40 | 0.3 | 71.4 | 56 | 0.3 | | California | 1,529 | 13.1 | 61.0 | 2,507 | 13.2 | | Colorado | 185 | 1.6 | 65.8 | 281 | 1.5 | | Connecticut | 202 | 1.7 | 55.2 | 366 | 1.9 | | Delaware | 40 | 0.3 | 58.8 | 68 | 0.4 | | | 223 | 1.9 | 42.0 | 531 | 2.8 | | Dist. of Col. | 277 | 2.4 | 66.1 | 419 | 2.2 | | lorida | | ** | | | | | Georgia | 133 | 1.1 | 58.1 | 229 | 1.2 | | Iawaii | 34 | 0.3 | 52.3 | 65 | 0.3 | | daho | 39 | 0.3 | 73.6 | 53 | 0.3 | | llinois | 710 | 6.1 | 62.6 | 1,135 | 6.0 | | ndiana | 209 | 1.8 | 52.9 | 395 | 2.1 | | owa | 208 | 1.8 | 66.5 | 313 | 1.6 | | ansas | 203 | 1.7 | 76.3 | 266 | 1.4 | | lentucky | 88 | 0.8 | 54.3 | 162 | 0.9 | | ouisiana | 83 | 0.7 | 61.0 | 136 | 0.7 | | faine | 42 | 0.4 | 61.8 | 68 | 0.4 | | faryland | 273 | 2.3 | 58.6 | 466 | 2.4 | | Iassachusetts | 496 | 4.3 | 62.2 | 797 | 4.2 | | fichigan | 487 | 4.2 | 61.0 | 759 | 4.2 | | finnesota | 250 | 2.1 | 58.8 | 425 | 2.2 | | fississippi | 40 | 0.3 | 64.5 | 62 | 0.3 | | Iissouri | 179 | 1.5 | 65.6 | 273 | 1.4 | | fontana | . 21 | 0.2 | 67.7 | 31 | 0.2 | | lebraska | 76 | 0.7 | 66.7 | 114 | 0.6 | | | 15 | 0.1 | 55.6 | 27 | 0.0 | | levada | 24 | 0.1 | 54.5 | 44 | 0.1 | | New Hampshire | | | | | | | New Jersey | 418 | 3.6 | 62.1 | 673 | 3.5 | | New Mexico | 45 | 0.4 | 61.6 | 73 | 0.4 | | lew York | 1,935 | 16.6 | 65.1 | 2,971 | 15.6 | | North Carolina | 145 | 1.2 | 64.2 | 226 | 1.2 | | lorth Dakota | 22 | 0.2 | 66.7 | 33 | 0.2 | | Phio | 479 | 4.1 | 58.2 | 823 | 4.3 | | Oklahoma | 83 | 0.7 | 61.0 | 136 | 0.7 | | regon | 129 | 1.1 | 64.8 | 199 | 1.0 | | ennsylvania | 68 4 | 5.9 | 59.7 | 1,146 | 6.0 | | hode Island | 46 | 0.4 | 62.2 | 74 | 0.4 | | outh Carolina | 41 | 0.4 | 65.1 | 63 | 0.3 | | outh Dakota | 32 | 0.3 | 72.7 | 44 | 0.2 | | 'ennessee | 135 | 1.2 | 63.4 | 213 | 1.1 | | 'exas | 307 | 2.6 | 59.2 | 519 | 2.7 | | tah | 68 | 0.6 | 63.0 | 108 | 0.6 | | ermont | 22 | 0.2 | 57. 9 | 38 | 0.2 | | irginia | 140 | 1.2 | 46.5 | 301 | 1.6 | | Vashington | 221 | 1.9 | 67.0 | 330 | 1.7 | | Vest Virginia | 35 | 0.3 | 59.3 | 59 | 0.3 | | Visconsin | | | 66.2 | 364 | 1.9 | | | 241
96 | 2.1 | | | 0.2 | | Vyoming | 26 | 0.2 | 72.2 | 36 | | | uerto Rico | 11 | 0.1 | 55.0 | 20 | 0.1
• | | anal Zone | | _ | _ | 8 | | | irgin Islands | 2 | • | 100.0 | 2 | • | | oreign | 9 4 | 0.8 | 41.8 | 225 | 1.2 | #### Geographic Distribution Psychologists occupying mental health positions are distributed among the States in almost the same percentages as are all psychologists in the Register. (Some similarity would be expected, of course, because the mental health group makes up over 60 percent of the Register.) New York State, for example, has 15.6 percent of all Register psychologists and 16.6 percent of the total in mental health. This difference of one percentage point for New York is the largest among the States. In 20 of the States, the percentages are the same (table 17). It will be recalled that among all Register psychologists, 61.2 percent are in mental-health related positions. Within the individual States, the percentage who are in mental health ranges from a high of 76.3 percent in Kansas to a low of 46.5 percent in Virginia. Five States have rates over 70 percent: Kansas, Idaho, South Dakota, Wyoming and Arkansas. The District of Columbia, with 42.0 percent, and Virginia are the only two jurisdic- tions with less than half of their psychologists in mental health positions.14 #### References - 1. Boncau, A. Psychology's manpower: report on the 1966 National Register of Scientific and Technical Personnel. American Psychologist, 1968, 23, 325-334. - 2. National Institute of Mental Health, Division of Manpower and Training Programs, Psychologists in mental health: based on the 1964 National Register of the National Science Foundation. Public Health Service Publication No. 1557. U.S. Government Printing Office, Washington, D.C.: 1966. - 3. National Science Foundation. American Science Manpower 1966, Report No. NSF 68-7, Washington, D.C.: 1967. The 1966 distribution of mental health psychologists among the States is almost identical to that of 1964 with 18 States showing no change in percentage and the largest difference being 0.7 percentage points for New York (1964, 17.3 percent; 1966, 16.6 percent). ¹⁴ The percentage of Register psychologists in mental health in each State generally declined between 1964 and 1966 resulting from the overall decrease from 68.8 percent to 61.2 percent. Decreases occurred in 46 States and the District of Columbia ranging from 0.6 percentage points in Kansas to 22.8 in Nevada. The percentage increased in four States: Idaho, Montana, Nebraska and Vermont. #### APPENDIX A #### SUPPLEMENTARY TABLES TABLE A-1.—Distribution and Median Age of Psychologists in Mental Health by Sex | | Total | Men | Women | |----------------------------------|--------|------------|--------| | Total: Number | 11,638 | 8,902 | 2,736 | | Percent | 100.0 | 100.0 | 100.0 | | Age distribution | | (Percents) |) | | Less than 25 | 0.2 | 0.1 | 0.7 | | 25 - 29 | 7.4 | 7.5 | 7.0 | | 30 - 34 | 15.8 | 17.4 | 10.7 | | 35 - 39 | 20.9 | 23.1 | 13.8 | | 40 - 44 | 20.5 | 21.5 | 17.0 | | 45 - 49 | 14.1 | 13.3 | 16.7 | | 50 - 54 | 9.5 | 8.5 | 12.8 | | 55 - 59 | 6.1 | 4.7. | 10.5 | | 60 - 64 | 3.2 | 2.2 | 6.4 | | 65 - 69 | 1.4 | 1.0 | 2.6 | | 70 and over | 0.6 | 0.4 | 1.1 | | Age not reported | 0.2 | 0.1 | 0.7 | | | Med | ian age (| years) | | All register psychologists | 41 | 40 | 44 | | Psychologists in mental health _ | 41 | 40 | 45 | | Psychologists employed but not | | | | | in mental health | 40 | 39 | 42 | | Psychologists not reporting on | | | | | mental health | 41 | 40 | 45 | | Not employed at time of survey | 42 | 46 | 42 | TABLE A-2.—Highest Earned Degree of Psychologists in Mental Health: 1964 and 1966 | Highest earned | 196 | 4 | 196 | 66 |
Change
in
percent | |---|-------------|--------------|-------------|--------------|-------------------------| | degree | Num-
ber | Per-
cent | Num-
ber | Per-
cent | from
1964 | | Total | 11,560 | 100.0 | 11,638 | 100.0 | | | Bachelor's | 190 | 1.6 | 134 | 1.2 | -0.4 | | Master's | 3,719 | 32.2 | 3,737 | 3 2.1 | -0.1 | | Medical doctorate
(M.D., D.D.S., | | | | | | | D.V.M., etc.) | 16 | 0.1 | 4 | • | _ • | | Medical plus non-
medical doctorate_ | 12 | 0.1 | 16 | 0.1 | no | | Non-medical doctor-
ate (Ph.D., Ed.D., | | | | | change | | Sc.D., etc.) | 7,608 | 65.8 | 7,743 | 66.5 | +0.7 | | Foreign | 10 | 0.1 | 4 | • | _ • | | No reply | 5 | • | _ | - | • | TABLE A-3.—Highest Earned Degree of Men and Women Psychologists in Mental Health | | T | otal | M | en | Women | | |---|--------|---------|--------|---------|--------|---------| | Highest earned degree | Number | Percent | Number | Percent | Number | Percent | | Total | 11,638 | 100.0 | 8,902 | 100.0 | 2,736 | 100.0 | | Bachelor's | 134 | 1.2 | 99 | 1.1 | 35 | 1.3 | | Master's | 3,737 | 32.1 | 2,427 | 27.3 | 1,310 | 47.9 | | Medical doctorate (M.D., D.D.S., D.V.M., etc.) | 4 | • | 3 | • | 1 | • | | Medical plus non·medical doctorate | 16 | 0.1 | 13 | 0.1 | 3 | 0.1 | | Non-medical doctorate (Ph.D., Sc.D., Ed.D., etc.) | 7.743 | 66.5 | 6,359 | 71.4 | 1,384 | 50.6 | | Foreign | 4 | • | 1 | • | 3 | 0.1 | TABLE A-4.—Years of Professional Experience of Psychologists in Mental Health by Sex (Percents) | Years professional experience | Total | Men | Women | |-------------------------------|--------|-------|-------| | Total | 11,638 | 8,902 | 2,736 | | Median years | 12 | 12 | 13 | | Less than 2 | 2.2 | 2.2 | 2.1 | | 2 - 4 | 12.3 | 12.2 | 12.7 | | 5 - 9 | 22.4 | 22.7 | 21.3 | | 10 - 14 | 22.8 | 24.0 | 18.8 | | 15 - 19 | 18.1 | 19.5 | 13.8 | | 20 - 24 | 7.7 | 6.8 | 10.4 | | 25 - 29 | 5.4 | 4.9 | 6.9 | | 30 - 34 | 4.2 | 3.8 | 5.8 | | 35 and over | 3.6 | 2.6 | 6.9 | | No reply | 1.2 | 1.2 | 1.2 | | Total | 100.0 | 100.0 | 100.0 | TABLE A-5.—Area of Greatest Scientific Competence of Mental Health Psychologists: 1964 and 1966 | Area of competence | 1964 | | | | Change in | |---------------------|------------|---------|--------|---------|----------------------| | | Number | Percent | Number | Percent | percent
from 1964 | | Total | 11,560 | 100.0 | 11,638 | 100.0 | _ | | Clinical | 5,472 | 47.3 | 5,581 | 48.0 | +0.7 | | Counseling/guidance | 1,494 | 12.9 | 1,481 | 12.7 | -0.2 | | chool | 838 | 7.2 | 1,028 | 8.8 | +1.6 | | Educational | 903 | 7.8 | 922 | 7.9 | +0.1 | | Experimental | 950 | 8.2 | 852 | 7.3 | -0.9 | | ocial | 362 | 3.1 | 417 | 3.6 | +0.5 | | Developmental | 394 | 3.4 | 412 | 3.5 | +0.1 | | Personality | 369 | 3.2 | 354 | 3.0 | -0.2 | | ndustrial/personnel | 394 | 3.4 | 309 | 2.7 | -0.7 | | Psychometrics | 190 | 1.6 | 125 | 1.1 | -0.5 | | Ingineering | 20 | 0.2 | 17 | 0.1 | -0.1 | | General and "other" | 174 | 1.5 | 140 | 1.2 | -0.3 | TABLE A-6.—Area of Greatest Scientific Competence of All Register Psychologists: 1964 and 1966 | Area of competence | 19 | 6 4 | 196 | Change in percent | | | |----------------------|--------|----------------|--------|-------------------|------------|--| | | Number | Percent | Number | Percent | from :1964 | | | Total | 16,804 | 100.0 | 19,027 | 100.0 | _ | | | Clinical | 6,151 | 36.6 | 6,780 | 35.6 | -1.0 | | | Counseling/guidance | 1,831 | 10.9 | 2,099 | 11.0 | +0.1 | | | School | 959 | 5.6 | 1,221 | 6.4 | +0.8 | | | Educational | 1,427 | 8.5 | 1.735 | 9.1 | +0.6 | | | Experimental | 1,912 | 11.4 | 2,286 | 12.0 | +0.6 | | | Social | 1,004 | 6.0 | 1.032 | 5.4 | -0.6 | | | Developmental | 510 | 3.0 | 644 | 3.4 | +0.4 | | | Personality | 479 | 2.9 | 524 | 2.8 | -0.1 | | | Industrial/personnel | 1,367 | 8.1 | 1,500 | 7.9 | -0.2 | | | Psychometrics | 467 | 2.8 | 464 | 2.4 | -0.4 | | | Engineering | 377 | 2.2 | 387 | 2.0 | -0.2 | | | General and "other" | 340 | 2.0 | 355 | 1.9 | -0.1 | | TABLE A-9.—Most Important Work Activity of Psychologists in Mental (Percents) | | All | mental hea | lth psycho | ologists | | T | otal | | |----------------------------------|-------------|--------------|------------|----------|-------|---------|-------------|----------| | Most important work activity - | Do | ctorate | M | aster's | Do | ctorate | | faster's | | | Men | Women | Men | Women | Men | Women | Men | Women | | Total: Number | 6,372 | 1,387 | 2,427 | 1,310 | 3,546 | 693 | 1,177 | 684 | | Percent | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Direct services: | | | | | | | | 100 | | Clinical practice | 24.2 | 31.1 | 24.8 | 28.5 | 6.3 | 12.1 | 11.1 | 13.9 | | Test development, admin., interp | 2.8 | 8.1 | 23.2 | 31.5 | 2.5 | 7.4 | 31.9 | 38.5 | | Counseling practice | 5.7 | 6.5 | 13.5 | 10.8 | 6.9 | 7.9 | 17.9 | 12.6 | | Total | 32.7 | 45.6 | 61.5 | 70.8 | 15.7 | 27.4 | 60.9 | 64.9 | | Teaching | 26.6 | 20.5 | 8.0 | 7.9 | 46.4 | 37.5 | 15.3 | 13.9 | | Management: | | | | | | | | ٠. | | Other than R & D | 13.9 | 10.5 | 13.9 | 6.0 | 12.2 | 12.6 | 9.6 | 5.6 | | Research & develop | 5.7 | 3.8 | 2.2 | 1.1 | 4.6 | 3.3 | 1. <u>4</u> | 1.0 | | ·Fotal | 19.7 | 14.3 | 16.1 | 7.2 | 16.8 | 15.9 | 11.0 | 6.6 | | Research: | | | | | | | 1.8 | 0.9 | | Basic | 9.9 | 7.6 | 2.1 | 1.1 | 12.7 | 9.1 | | 0.5 | | Clinical | 2.6 | 3.2 | 2.1 | 2.0 | 2.3 | 2.7 | 1.7 | | | Applied | 2.4 | 2,1 | . 1.2 | 0.9 | 2.4 | 1.7 | 1.0 | 1.0 | | Total | 14.8 | 12.9 | 5.3 | 4.0 | 17.4 | 13.6 | 4.5 | 2.5 | | Management consulting | 1.7 | 0.3 | 1.4 | 0.3 | • | 0.1 | 0.2 | _ | | | | 1.1 | 0.8 | 0.8 | 0.1 | 0.7 | 0.7 | 0.6 | | Tech. writing/editing | 0.3 | 0.6 | 0.6 | 0.2 | 0.3 | 0.6 | 0.3 | 0.1 | | Pevelopment & design | 0.1 | - | 0.1 | | 0.1 | _ | | _ | | Equipment/systems res | 1.6 | 2.1 | 3.3 | 4.9 | 1.0 | 1.9 | 4.2 | 6.4 | | No reply | | 2.6 | 3.0 | 4.0 | 2.1 | 2.3 | 3.0 | 5.0 | Health Positions by Type of Employer, Level of Education and Sex | | College or | universit | | | Seconda | ry school | | <u> </u> | Medical | school | | |--------------|------------|-----------|---------|-------|-------------|-----------|---------|----------|---------|--------|---------| | Doc | ctorate | M | aster's | Do | ctorate | Ma | ıster's | Do | ctorate | M | aster's | | Men | Women | Men | Women | Men | Women | Men | Women | Men | Women | Men | Women | | 2,926 | 466 | 410 | 182 | 287 | 135 | 725 | 481 | 333 | 92 | 42 | 21 | | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | 3.8 | 7.1 | 5.1 | 7.7 | 23.7 | 23.0 | 13.5 | 15.8 | 12.9 | 21.7 | 28.6 | 23.8 | | 0.6 | 2.4 | 4.6 | 7.1 | 17.4 | 24.4 | 47.6 | 50.3 | 6.6 | 7.6 | 26.2 | 38.1 | | 7.3 | 8.4 | 29.8 | 22.5 | 11.1 | 11.1 | 12.1 | 9.4 | 0.3 | 1.1 | 2.4 | _ | | 11.7 | 17.8 | 39.5 | 37.4 | 52.3 | 58.5 | 73.2 | 75.5 | 19.8 | 30.4 | 57.1 | 61.9 | | 54.0 | 50.9 | 40.2 | 44.0 | 0.3 | 2.2 | 1.7 | 2.9 | 19.2 | 21.7 | 7.1 | 4.8 | | 10.8 | 9.7 | 6.6 | 3.3 | 32.4 | 25.9 | 11.6 | 6.4 | 7.2 | 7.6 | 4.8 | 4.8 | | 4.5 | 4.1 | 1.7 | 1.6 | 3.5 | 1.5 | 1.2 | 0.4 | 6.9 | 2.2 | _ | 9.5 | | 15.3 | 13.7 | 8.3 | 4.9 | 35.9 | 27.1 | 12.8 | 6.9 | 14.1 | 9.8 | 4.8 | 14.3 | | 11.9• | 9.7 | 4.9 | 1.6 | | | _ | 0.4 | 30.6 | 19.6 | 2.4 | 4.8 | | 1.4 | 1.3 | 1.2 | 1.6 | 0.3 | 2.2 | 1.2 | _ | 11.4 | 10.9 | 14.3 | 4.8 | | 2.3 | 1.9 | 1.7 | 2.7 | 3.1 | _ | 0.4 | 0.2 | 2.7 | 3.3 | 4.8 | 4.8 | | 15.6 | 12.9 | 7.8 | 6.0 | 3.5 | 2.2 | 1.7 | 0.6 | 44.7 | 33.7 | 21.4 | 14.3 | | • | 0.2 | 0.2 | | | _ | 0.1 | | | | _ | | | 0.1 | 0.6 | _ | 0.5 | | 0.7 | 0.8 | 0.6 | 0.3 | 1.1 | 4.8 | _ | | 0.2 | 0.6 | _ | 0.5 | 0.7 | 0.7 | 0.3 | _ | 0.6 | | 2.4 | _ | | • | _ | | _ | 0.3 | _ | | _ | _ | _ | _ | _ | | 0.6 | 0.4 | 1.5 | 3.3 | 5.9 | 7. 4 | 6.1 | 7.9 | 0.3 | 1.1 | _ | _ | | - 2.4 | 2.8 | 2.4 | 3.3 | 1.0 | 0.7 | 3.3 | 5.6 | 0.9 | 2.2 | 2.4 | 4.8 | TABLE A-9.—Most Important Work Activity of Psychologists in Mental Health (Percents) | | | Te | otal | | | S | State | | | Federa | l (civili | an) | |----------------------------------|-------|---------|-------|----------|-------|---------|-------|----------|-------|----------|-----------|---------| | Most important work activity | Do | ctorate | M | laster's | Do | ctorate | N | faster's | D | octorate | Ma | aster's | | • | Men | Women | Men | Women | Men | Women | Men | Wome | n Men | Women | n Men | Women | | Total: Number | 1,413 | 282 | 733 | 320 | 545 | 117 | 460 | | 624 | 95 | 71 | 28 | | Percent | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Direct services: | | | | | | | | | | | | | | Clinical practice | 38.8 | 42.2 | 39.7 | 38.4 | 32.8 | 39.3 | 41.5 | 42.9 | 38.9 | 45.3 | 21.1 | 14.3 | | Test development, admin., interp | 3.7 | 11.0 | 18.4 | 30.9 | 5.3 | 10.3 | 17.2 | 25.5 | 1.0 | 6.3 | 9.9 | 21.4 | | Counseling practice | 5.1 | 4.3 | 9.3 | 8.1 | 0.7 | 1.7 | 7.0 | 7.6 | 9.9 | 6.3 | 38.0 | 21.4 | | Total | 47.6 | 57.4 | 67.4 | 77.5 | 38.9 | 51.3 | 65.7 | 76.1 | 49.8 | 57.9 | 69.0 | 57.1 | | Teaching | 2.0 | 3.9 | 0.8 | 1.9 | 3.7 | 6.0 | 0.4 | 3.3 | 0.6 | _ | | _ | | Management: | | | | | | | | | | | | | | Other than R & D | 22.4 | 12.1 | 16.5 | 6.6 | 28.8 | 17.1 | 20.0 | 4.9 | 18.4 | 8.4 | 5.6 | 10.7 | | Research & develop | 8.4 | 7.1 | 2.6 | 1.2 | 8.6 | 7.7 | 2.6 | · 1.1 | 9.5 | 8.4 | 4.2 | _ | | Total | 30.9 | 19.1 | 19.1 | 7.8 | 37.4 | 24.8 | 22.6 | 6.0 | 27.9 | 16.8 | 9.9 | 10.7 | | Research: | | | | | | | | | | | | | | Basic | 7.9 | 7.4 | 2.7 | 1,2 | 8.6 | 4.3 | 2.4 | 1.6 | 8.8 | 13.7 | 7.0 | | | Clinical | 3.5 | 2.5 | 2.5 | 2.8 | 3.9 | 1.7 | 2.0 | 3.8 | 4.5 | 4.2 | 4.2 | | | Applied | 2.9 | 2.5 | 0.8 | 1.2 | 2.4 | 4.3 | 0.9 | 1.6 | 3.5 | _ | 2.8 | 3.6 | | Total | 14.4 | 12.4 | 6.0 | 5.3 | 14.9 | 10.3 | 5.2 | 7.1 | 16.8 | 17.9 | 14.1 | 14.3 | | Management consulting | 0.1 | 0.4 | _ | 0.6 | _ | _ | | 0.5 | _ | f.1 | | _ |
| Tech. writing/editing | 0.4 | 1.8 | 1.0 | 1.2 | 0.9 | 1.7 | 0.9 | 1.6 | 0.2 | 1.1 | 1.4 | 3.6 | | Development & design | 0.4 | 0.7 | 1.0 | _ | 0.6 | 1.7 | 0.7 | _ | 0.3 | _ | 1.4 | | | Equipment/systems res | 0.1 | _ | 0.3 | _ | _ | _ | _ | _ | _ | _ | 2.8 | | | Other activities | 2.6 | 2.1 | 3.3 | 3.8 | 2.2 | 1.7 | 3.3 | 3.3 | 2.7 | 3.2 | 1.4 | 10.7 | | No reply | 1.7 | 2.1 | 1.2 | 1.9 | 1.5 | 2.6 | 1.3 | 2.2 | 1.6 | 2.1 | _ | 3.6 | Positions by Type of Employer, Level of Education and Sex-Continued | | Govern | nment | | | | | | | | | | | | | | |-------|--------|--------------|---------|-------|--------|--------|-------------|-------|----------|--------|----------|-------|----------------|-------|-------------| | | Cou | ınty | _ | | Mur | icipal | | 1 | USPHS at | nd mil | itary | | Ot | her | · · · · · · | | Doc | torate | M | aster's | Doc | torate | M | aster's | Do | ctorate | N | faster's | Do | ctorate | Mas | ter's | | Men | Women | Men | Women | Men | Women | Men | Women | Men | Women | Men | Women | n Men | Women | Men | Women | | 124 | 39 | 126 | | 48 | 25 | 36 | 46 | | 3 | 28 | 1 | 17 | 3 | 12 | 2 | | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | 65.3 | 53.8 | 40.5 | 35.6 | 31.3 | 36.0 | 50.0 | 41.3 | 45.5 | | 53.6 | _ | 29.4 | | 8.5 | | | 5.6 | 17.9 | 32 .5 | 45.8 | 8.3 | 24.0 | 13.9 | 39.1 | 10.9 | | 10.7 | _ | _ | | _ | 50.0 | | 2.4 | 5.1 | 4.8 | 3.4 | 6.3 | 8.0 | 5.6 | 6.5 | _ | _ | 3.6 | _ | _ | _ | _ | 50.0 | | 73.4 | 76.9 | 77.8 | 84.7 | 45.8 | 68.0 | 69.4 | 87.0 | 56.4 | _ | 67.9 | | 29.4 | | 8.3 | 100.0 | | 0.8 | 7.7 | 1.6 | _ | 4.2 | 4.0 | _ | | 1.8 | _ | 3.6 | _ | _ | _ | 8.5 | | | 17.7 | 7.7 | 10.3 | 10.2 | 29.2 | 12.0 | 22.2 | 6.5 | 9.1 | _ | 3.6 | _ | 23.5 | _ | 25.0 | _ | | 0.8 | _ | 1.6 | 1.7 | 8.3 | 4.0 | _ | _ | 10.9 | 33.3 | 3.6 | 100.0 | 11.8 | 33.3 | 8.3 | _ | | 18.5 | 7.7 | 11.9 | 11.9 | 37.5 | 16.0 | 22.2 | 6.5 | 20.0 | 33.3 | 7.1 | 100.0 | 35.3 | 33.3 | 33.3 | | | _ | | _ | | _ | _ | | _ | 12.7 | 66.7 | 7.1 | _ | 17.6 | 33.3 | 16.7 | _ | | | _ | 1.6 | | _ | 4.0 | _ | _ | 1.8 | _ | 3.6 | _ | _ | | 25.0 | _ | | 2.4 | _ | _ | _ | 2.1 | 8.0 | _ | _ | 3.6 | _ | _ | _ | _ | _ | _ | | | 2.4 | _ | 1.6. | _ | 2.1 | 12.0 | | | 18.2 | 66.7 | 10.7 | | 17.6 | 33.3 | 41.7 | | | 0.8 | | | | _ | | _ | 2.2 | _ | _ | | | | _ | | | | _ | 2.6 | 0.8 | _ | _ | | _ | _ | _ | _ | 3.6 | _ | _ | 33.3 | _ | _ | | _ | _ | 1.6 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | 8.3 | _ | | _ | _ | _ | | _ | _ | _ | | 1.8 | _ | _ | _ | | _ | _ | _ | | 2.4 | 2.6 | 4.0 | 1.7 | 4.2 | _ | 2.8 | 4.5 | 1.8 | _ | 7.1 | _ | 11.8 | - . | _ | _ | | 1.6 | 2.6 | 0.8 | 1.7 | 6.3 | _ | 5.6 | _ | _ | _ | | _ | 5.9 | _ | _ | _ | TABLE A-9.—Most Important Work Activity of Psychologists in Mental Health (Percents) | | | | | | N | on-profit | organi | zations | | | | | |------------------------------|-------|----------|---------|-------------|-------|-----------|--------|----------|-------|----------|-------|----------| | | | Hospital | or clir | nic | | T | otal | <u>-</u> | | 0 | ther | | | Most important work activity | Do | ctorate | | faster's | Do | ctorate | N | faster's | D | octorate | M | laster's | | | Men | Women | Men | Women | Men | Women | Men | Women | Men | Women | Men | Women | | Total: Number | 591 | 205 | 290 | 159 | 404 | 151 | 161 | 103 | 187 | 54 | 129 | 56 | | Percent | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Direct services: | | | | | | | | | | | | | | Clinical practice | 46.5 | 45.9 | 35.2 | 49.1 | 60.6 | 56.3 | 54.7 | 58.3 | 16.0 | 16.7 | 10.9 | 32.1 | | Test development, admin., | | | | | | | | | | | | | | interp | 2.9 | 10.2 | 11.0 | 15.7 | 4.2 | 11.3 | 12.4 | 18.4 | _ | 7.4 | 9.3 | 10.7 | | Counseling practice | 3.2 | 3.9 | 12.1 | 10.1 | 1.5 | 3.3 | 3.1 | 3.9 | 7.0 | 5.6 | 23.3 | 21.4 | | Total | 52.6 | 60.0 | 58.3 | 74.8 | 66.3 | 70.9 | 70.2 | 80.6 | 23.0 | 29.6 | 43.4 | 64.3 | | Teaching | 1.2 | 3.4 | 0.7 | | 1.0 | 3.3 | 0.6 | | 1.6 | 3.7 | 0.8 | | | Management: | | | | | | | | | | | | | | Other than R & D | 15.6 | 8.8 | 22.1 | 8.8 | 13.1 | 6.6 | 12.4 | 3.9 | 20.9 | 14.8 | 34.1 | 17.9 | | Research & develop | 8.1 | 3.9 | 3.4 | 1.3 | 4.5 | 1.3 | 1.9 | 1.0 | 16.0 | 11.1 | 5.4 | 1.8 | | Total | 23.7 | 12.7 | 25.5 | 10.1 | 17.6 | 7.9 | 14.3 | 4.9 | 36.9 | 25.9 | 39.5 | 19.6 | | Research: | | | | | | | | | | | | | | Basic | 8.5 | 7.3 | 2.8 | 1.3 | 4.5 | 6.0 | 3.1 | _ | 17.1 | 11.1 | 2.3 | 3.6 | | Clinical | 5.2 | 8.3 | 4.1 | 5.7 | 6.2 | 6.0 | 4.3 | 5.8 | 3.2 | 14.8 | 3.9 | 5.4 | | Applied | 2.5 | 3.4 | 2.4 | 0.6 | 1.5 | 1.3 | 0.6 | | 4.8 | 9.3 | 4.7 | 1.8 | | Total | 16.2 | 19.0 | 9.3 | 7.5 | 12.1 | 13.2 | 8.1 | 5.8 | 25.1 | 35.2 | 10.9 | 10.7 | | Management consulting | 0.7 | 0.5 | 0.3 | | = | 0.7 | 0.6 | | 2.1 | _ | _ | | | Tech. writing/editing | 0.5 | 1.0 | 1.7 | 1.3 | 0.5 | _ | 1.9 | _ | 0.5 | 3.7 | 1.6 | 3.6 | | Development & design | 0.2 | _ | 1.0 | 1.3 | _ | _ | 0.6 | 1.9 | 0.5 | _ | 1.6 | _ | | Equipment/systems res | 0.2 | _ | _ | _ | _ | _ | _ | _ | 0.5 | | _ | _ | | Other activities | 1.9 | 1.0 | 0.3 | 1.9 | 1.2 | 1.3 | _ | 2.9 | 3.2 | _ | 0.8 | _ | | No reply | 2.9 | 2.4 | 2.8 | 3.1 | 1.2 | 2.6 | 3.7 | 3.9 | 6.4 | 1.9 | 1.6 | 1.8 | Turn to p. 28 for Tables A-10, A-11. Positions by Type of Employer, Level of Education and Sex-Continued | | Self-en | nployed | 1 | | Private | indust | ry | • | Other em | ployers | 1 | | No re | p ly | | |--------------|--------------|---------------|---------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|--------------|-------------|-------------| | Do | ctorate | Ma | aster's | Do | ctorate | M | aster's | Doc | ctorate | M | aster's | Do | ctorate | Ma | ster's | | Men | Women Vomen | | 504
100.0 | 149
100.0 | 88
100.0 | 76 .
100.0 | 164
100.0 | 11
100.0 | 68
100.0 | 13
100.0 | 97
100.0 | 25
100.0 | 33
100.0 | 36
100.0 | 57
100.0 | 22
100.0 | 38
100.0 | 22
100.0 | | 81.7 | 73.8 | 62.5 | 75.0 | 15.9 | 54.5 | 8.8 | 23.1 | 34.0 | 36.0 | 27.3 | 25.0 | 42.1 | 40 .9 | 18.4 | 36.4 | | 1.0 | 2.0 | 4.5 | 3.9 | 5.5 | _ | 7.4 | 38.5 | 4.1 | 4.0 | 24.2 | 38. 9 | 3.5 | 22.7 | 13.2 | 18.2 | | 3.6 | 6.7 | 6.8 | 7.9 | 2.4 | 18.2 | 2.9 | 15.4 | 4.1 | 12.0 | 3.0 | 2.8 | 5.3 | _ | 10.5 | 18.2 | | 86.3 | 82.6 | 73.9 | 86.8 | 23.8 | 72.7 | 19.1 | 76.9 | 42.3 | 52.0 | 54.5 | 66.7 | 50.9 | 63.6 | 42.1 | 72.7 | | 0.4 | 2.0 | 1.1 | 1.3 | 0.6 | | _ | | 7.2 | 4.0 | | 2.8 | 12.3 | 13.6 | 10.5 | | | 0.8 | _ | 4.5 | 2.6 | 11.0 | _ | 38.2 | | 18.6 | 24.0 | 21.2 | 11.1 | 10.5 | _ | 5.3 | | | 0.6 | _ | 2.3 | | 11.6 | 9.1 | 7.4 | | 10.3 | 4.0 | 3.0 | 2.8 | 5.3 | | | 4.5 | | 1.4 | _ | 6.8 | 2.6 | 22.6 | 9.1 | 45.6 | | 28.9 | 28.0 | 24.2 | 13.9 | 15.8 | | .5.3
 | 4.5 | | 0.4 | 2.7 | 1.1 | _ | 4.3 | 9.1 | <u> </u> | _ | 7.2 | 4.0 | _ | 5.6 | 3.5 | _ | _ | _ | | 0.2 | 1.3 | _ | 1.3 | _ | _ | _ | 7.7 | _ | _ | | 2.8 | 3.5 | _ | _ | 4.5 | | | 0.7 | | _ | 1.8 | _ | 4.4 | _ | 4.1 | 4.0 | _ | | 3 .5 | 4.5 | | | | 0.6 | 4.7 | 1.1 | 1.3 | 6.1 | 9.1 | 4.4 | 7.7 | 11.3 | 8.0 | _ | 8.3 | 10.5 | 4.5 | | 4.5 | | 5.6 | 0.7 | 14.8 | | | | 25.0 | 15.4 | 6.2 | | _ | | 1.8 | | _ | | | _ | 2.0 | _ | _ | 1.8 | _ | _ | | 1.0 | _ | _ | | _ | | _ | | | _ | 1.3 | . | _ | 1.2 | _ | 1.5 | _ | 1.0 | ` | _ | _ | _ | _ | _ | | | _ | _ | _ | _ | _ | | 1.5 | | _ | _ | _ | _ | | _ | _ | _ | | 2.4 | 4.0 | 1.1 | 2.6 | 0.6 | _ | _ | _ | 1.0 | 8.0 | 15.2 | 8.3 | 1.8 | _ | _ | _ | | 3.4 | 2.7 | 1.1 | 5. 3 | 1.8 | 9.1 | 2.9 | _ | 1.0 | - | 6.1 | _ | 7.0 | 18.2 | 42.1 | 18.2 | TABLE A-12.—Most Important Work Activity of (Percents) | | | | | | | • | | | |-------------------------------------|--------|------------|-----------------------|---------------------|-------------------|--------------|-------|-----------------------| | | | | Educational | institutions | | | | 1 4. | | Most important work activity | Total | Total | College or university | Secondary
school | Medical
school | Total | State | Federal
(civilian) | | Total: Number | 11,638 | 6,152 | 4,020 | 1,643 | 489 | 2,800 | 1,339 | 828 | | Percent | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Direct services: | | | | | | | | | | Clinical practice Test development, | 25.7 | 8.8 | 4.6 | 16.7 | 16.4 | 39 .5 | 38.2 | 37.2 | | admin., interp. | 11.0 | 12.8 | 1.5 | 41.3 | 9.8 | 11.5 | 12.7 | 3.1 | | Counseling practice | 8.0 | 9.8 | 10.4 | 11.0 | 0.6 | 6.4 | 3.9 | 12.4 | | Total | 44.7 | 31.3 | 16.5 | 69.0 | 26.8 | 57.4 | 54.7 | 52.8 | | Teaching Management: | 19.7 | 35.7 | 51.6 | 1.9 | 18.2 | 1.8 | 2.6 | 0.5 | | Other than res. & dev. | 12.6 | 10.9 | 9.8 | 14.8 | 7.0 | 18. 0 | 21.2 | 15.9 | | Research & develop. | 4.2 | 3.4 | 4.0 | 1.5 | 5.5 | 5.9 | 5.5 | 8.6 | | Total | 16.8 | 14.4 | 13.8 | 16.3 | 12.5 | 23.9 | 26.7 | 24.5 | | Research: | | | | | | === | | | | Basic | 7.0 | 8.9 | 10.5 | 0.1 | 24.9 | 5.6 | 4.9 | 8.9 | | Clinical | 2.5 | 2.1 | 1.4 | 0.9 | 11.2 | 3.1 | 3.1 | 4.5 | | Applied | 1.9 | 2.0 | 2.3 | 0.8 | 3.1 | 2.1 | 1.9 | 3.0 , | | Total | 11.4 | 12.9 | 14.5 | 1.8 | 39.3 | 10.8 | 9.9 | 16.4 | | Management consulting | 1.5 | 0.1 | 0.1 | 0.1 | | 0.1 | 0.1 | 0.1 | | Tech. writing/editing | 0.5 | 0.3 | 0.2 | 0.6 | 0.8 | 0.8 | 1.0 | 0.5 | | Development/design | 0.4 | 0.3 | 0.2 | 0.3 | 0.6 | 0.5 | 0.6 | 0.4 | | Equip./systems res | 0.1 | • | • | 0.1 | | 0.1 | | 0.2 | | Other activities | 2.4 | 2.4 | 0.8 | 6.8 | 0.4 | 2.8 | 2.6 | 2.9 | | No reply | 2.7 | 2.6 | 2.5 | 3.3 | 1.4 | 1.8 | 1.8 | 1.7 | #### Mental Health Psychologists by Type of Employer | Governme | nt | | | Non- | profit organi | zations | | | | · | |------------------|-------------|--------------------|--------------|-------|-----------------------
-------------|---------------------|---------------------|--------------------|----------| | County | Municipal | USPHS—
military | Other | Total | Hospital
or clinic | Other | — Self·
employed | Private
industry | Other
employers | No reply | | 351 | 159 | 88 | 35 | 1,261 | 828 | 433 | 825 | 259 | 197 | 144 | | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | 50.1 | 40.3 | 45.5 | 17.1 | 43.9 | 58.2 | 16.4 | 77.5 | 16.2 | 30 .5 | 35.4 | | 23. 4 | 21.4 | 10.2 | 2.9 | 7.7 | 9.1 | 5.1 | 1.8 | 7.3 | 14.7 | 11.1 | | 3.7 | 6.3 | 1.1 | 2.9 | 6.3 | 2.5 | 13.6 | 5.0 | 4.2 | 4.6 | 7.6 | | 77.2 | 67.9 | 56.8 | 22.9 | 57.9 | 69.8 | 35.1 | 84.2 | 27.8 | 49.7 | 54.2 | | 1.7 | 1.9 | 2.3 | 2.9 | 1.5 | 1.2 | 1.4 | 0.8 | 0.4 | 4.6 | 10.4 | | 12.8 | 17.6 | 6.8 | 22.9 | 15.1 | 10.5 | 24.0 | 1.2 | 17.0 | 18.3 | 5.6 | | 1.1 | 3. 1 | 10.2 | 11.4 | 5.5 | 2.9 | 10.4 | 0.6 | 9.7 | 6.6 | 2.8 | | 14.0 | 20.8 | 17.0 | 34.5 | 20.6 | 13.4 | 34.4 | 1.8 | 26.6 | 24.9 | 8.3 | | _ | _ | 13.6 | 17.1 | 5.9 | 3 .9 | 9.9 | 0.8 | 3.1 | 5.6 | 2.1 | | 0.6 | 0.6 | 2.3 | 8.6 | 5.6 | 5.8 | 5.1 | 0.5 | 0.4 | 1.0 | 2.1 | | 0.9 | 1.9 | 2.3 | | 2.5 | 1.1 | 5.1 | 0.1 | 2.7 | 2.5 | 2.1 | | 1.4 | 2.5 | 18.2 | 25.7 | 14.0 | 10.7 | 20.1 | 1.5 | 6.2 | 9.1 | 6.5 | | 0.3 | 0.6 | | | 0.5 | 0.2 | 0.9 | 5.2 | 33.6 | 3.0 | 0.7 | | 0.6 | _ | 1.1 | 2.9 | 1.0 | 0.6 | 1.6 | 0.4 | 1.2 | 0.5 | _ | | 0.6 | _ | | 2.9 | 0.5 | 0.4 | 0.7 | 0.2 | 1.2 | 1.0 | _ | | _ | | 1.1 | _ | 0.1 | | 0.2 | <u> </u> | Q.4 | —
* c | | | 2.8 | 3. 1 | 3.4 | 5.7 | 1.3 | 1.2 | 1.6 | 2.7 | 0.4 | 5.6 | 0.7 | | 1.4 | 3.1 | - | 2.9 | 2.9 | 2.4 | 3 .9 | 3.2 | 2.3 | 1.5 | 19.4 | TABLE A-10.—Distribution of Psychologists in Mental Health by Type of Employer: 1964 and 1966 (Percents) | Type of employer | 1964 | 1966 | Change in
percent
from 1964 | |---------------------------|-------------|--------|-----------------------------------| | Total: Number | 11,560 | 11,638 | | | Percent | 100.0 | 100.0 | _ | | Educational institutions: | | | | | College or university | 33.9 | 34.5 | +0.6 | | Secondary school | 12.6 | 14.1 | +1.5 | | Medical school | 4.2 | 4.2 | no change | | Total | 50.7 | 52.9 | +2.2 | | | = | = | = | | Government: | 100 | | 100 | | State | 10.6 | 11.5 | +0.9 | | Federal (civilian) | 8.2 | 7.1 | -1.1 | | County | 2.6 | 3.0 | +0.4 | | Municipal | 1.5 | 1.4 | -0.1 | | USPHS and military | 1.1 | 0.8 | -0.3 | | Other | 0.4 | 0.3 | -0.1 | | Total | 24.4 | 24.1 | -0.3 | | Non-profit organizations: | ••== | = | | | Hospital or clinic | 6.8 | 7.1 | +0.3 | | Other | 3 .9 | 3.7 | -0.2 | | Total | 10.7 | 10.8 | +0.1 | | Self-employed | 8.8 | 7.1 | | | Private industry | 2.9 | 2.2 | -0.7 | | Other employers | 1.9 | 1.7 | -0.2 | | No reply | 0.6 | 1.2 | +0.6 | TABLE A-11.—Percentage of Register Psychologists in Each Employment Setting Who are in Mental Health: 1964 and 1966 | Type of employer | | cent in | Change in percent | |---------------------------|------|---------|--------------------------------| | | 1964 | 1966 | from 1964 | | Percent in all types | 68.8 | 61.2 | —7.6 | | Educational institutions: | | | | | College or university | 65.8 | 55.9 | —9.9 | | Secondary school | 89.9 | 84.6 | —5.3 | | Medical school | 85.7 | 76.5 | —9.2 | | Total | 72.0 | 62.9 | 9.1 | | C | === | = | | | Government: State | 92.0 | 87.1 | -4.9 | | Federal (civilian) | 68.8 | 60.0 | 8.8 | | County | 94.4 | 86.0 | -8.4 | | County
Municipal | 86.8 | 77.9 | 8.9 | | USPHS and military | 57.6 | 42.9 | -14.7 | | Other | 74.5 | 63.6 | —10.9 | | Total | 80.3 | 73.9 | 6.4 | | Non-profit organizations: | ==== | == | ==== | | Hospital or clinic | 95.0 | 89.2 | 5.8 | | Other | 59.8 | 55.4 | -4.4 | | Total | 78.2 | 73.8 | -4.4 | | Self-employed | 88.8 | 73.9 |
14.9 | | Private industry | 24.6 | 19.3 | 5.3 | | Other employers | 79.9 | 67.0 | —12.9 | | No reply | 8.2 | 14.4 | +6.2 | Note: The difference between the percentages shown and 100.0 percent is made up of those who said they were not in mental health and those who did not reply. ## APPENDIX B QUESTIONNAIRE | | | | IN · | THE FIELD | ENTIF
OF PSY
AMERIC | NATIONAL IC AND TO CHOLOGIC AN PSYCHOL EENTH ST., N. V | ECHNICAL SCI | ICA
IENO
ASS | L PER | DUCTED I | | | |-------|---|---|---|---|---|---|--|---|--|---|---|---| | | | | | | AND 1 | THE NATIONAL | BCIENCE | FOUN | DATION | | | | | A fee | nd in othe
Il Institut
merican B | r fields
e. Ame
ociología | of science by
rican Institu
al Associatio | y the American
ite of Hiological
on, Federation o | Anthropolog
 Beiences,
 American | rical Association. A
American Institut
Bocieties for Exp. | American C
e of Physic
erimentel B | hemica
s. Ame
liology. | l Society. A
erican Mathe
end the Ce | merican Econ
matical Socie
nter for App | iomic Associati
ty, American i
lied Linguistics | on, American Geolog-
Meteorological Society. | | | | | | | | PRINT ANSWER | | | | | | | | | Γ | | | | | | 一 | | | ENTER CO | | FT IS INCORRECT,
MATION SELOWI
NAME | | | | | | | | | | | | | | | | | L | | | | | | | | *************************************** | | ••••••• | | | PL | EASE DI | . BURI | E YOUR PO | STAL ZIP CO | DE 18 IND | ICATED. | | | | | | | | | 6)
8)
6) | nce M
so, ple | Iarch 1, 19
ease comple | 66. please wr | ite the na
d on the b | ational Register
ime of the orga
ack of the ques | anization
stionnaire, | here
give | | | | | | _ | TA: | | | | 7 77 77 | | | 4 T. | | | | | | | Month | Day | TH
Year | | R FOREIGN
F OF BIRTI | | | | | IN COUNTR | | 4. DEX 1 · MALE 2 · FEMALE | | 6. | CITIZEN | | (check one) | | | [] 8 · UB/ | A APPLIED | FOR | (specify pres | ent eltisenshi | p) | | | | □ 7 · I | U.NON | SA (apocify o | ountry) | ···· | 🗆 9 · NOM | N.UBA, peri | manen | t USA reside | nt (epecify ait | laenahip) | | | £ | DUCATI | ON: | | Market 1 | | The Property | | ••. | | | | | | 6. | COLLEG | 3E. UN | IVERBITY. | OR OTHER IN | BTITUTION | (include city and | d elele) | | EARNED
DEGREE.
IF ANY | YEAR OF
DEGREE | MAJOR | MINOR | | | | | | | | | ^ | X | | | | | | | | | | | | | (N) | 7 | <u> </u> | | | | | | _ | | | | | _ | 07 |) [| | | | | | PI | POFESS | IONA | L IDENTI | FICATION: | State State of | DARKS STATE | | | WHERE | / 1.75 (8) | | ,, | | | I regard | i myse | | onally as s (a | | 71.11 | S | | 2504 4 42 | Davish a service | ic Psycholog | | | | 71 - 0
 72 - 1 | Counse
Develo | ling Psych | ologist
sychologist | ∠ ()∎s. | Engineering Po-
Experimental
Industrial Psychological | Psycholog
chologist | jist | □ 78 - ;
□ XR- | School Paye
Social Paye | chologist
chologist | | | | | | ional Psyc | | THE DESIGNATION OF THE PERSON | Personality Ps | ychologist | erij eren | | | cify) | | | | From the | e acco | have your | specialties list | tific comp | d enter on the letence, based on
asidered scientific | n your tot | al edu | decreasing | order the | four specials | ies in which you
ter only scientific | | | Greates | | | | | | | | Number | | Sp | scialty Title | | | Second: | | Number | | Specia | alty Title |
Fourth | ı : | Number | | 80 | mielty Title | | Cl | JRRENT | PRO | FESSION | AL EMPLOY | MENT: | · · · · · · · · · · · · · · · · · · · | در والتوميدوليون | ·· ·· · · | و و رو روس و الله و ا | د مادارگارگارگار
- | | beginning to the | | 9. | □ 1 - En | nploye
nploye | d full-time
d part-time | | C |] 4 – Not emplo,
employmen
] 5 – Retired | | ol see | | □ • - Stu | student, che
dent, full-tin
dent, part-ti | | | 10. | Please # | ive na | me of pres | ent principal
Jegia agaia witi | employer,
h item 16.) | actual place of | employm | ent, s | and title of | present po | sition. (If not | employed currently, | | | • | | Name of pre | vent principal e | mployer | | | Ac | tual place e | f employmen | t (city and ot | ate) | | | | | | | | Title of prese | rat position | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | ealth? (check o | _ | | | | | | | | - | LLP-EM
LLEGI
Heify d
Her Hyd
LDICAL
COND/
DERAI | FLOYED COR UNIVI
repriment of Elizational of SCHOOL ARY SCHOOL GOVERNI | FOR BUSINES | R THAN ME
BYSTEM
IN EMPLO | | | COUNT
AUNIC
OTHER
NONPE
CONPE | GOVERNM
TY GOVERN
IPAL GOVI
I GOVERNI
IOPIT HOSI
IOPIT ORGA | ENT IMENT ERNMENT ENTAL AG PITAL OR C ANIZATION, ATIONAL II | ENCY (apocify | , | ERIC | scientific field. | nd specialty une | from the | eccomp | nying apecial | tles list; | or write | yment. F
In your | specialty | ific apecializations if it is not in a | | |---|---|--|---------------------|---|----------------------------------|-----------------------------------|-------------------------|-----------------------|--|--| | Numb | | | | Specialty Title | | | | | | | | 13. Number your first and a on the appropriate lines b | econd most impo
elow.
MINISTRATION OF | F RESEARC | H AND | C • REP | ORT OR C | THER TEC | CHNICAL
IGN | WRITING. | | | | A - MANAGEMENT OR ADMINISTRATION OF OTHER THA RESEARCH AND DEVELOPMENT J - DASIC RESEARCH B - APPLIED RESEARCH K - CLINICAL RESEARCIL/INVESTIGATION S - EQUIPMENT OR SYSTEMS RESEARCH | | | THAN | D - PSYCHOLOGICAL TEST DEVELOPMENT. ADMINISTRATION INTERPRETATION 5 - CLINICAL PRACTICE C - COUNSELING PRACTICE Q - INDUSTRIAL OR MANAGEMENT CONSULTING | | | | | | | | 3 - TEACHING (state acade | mic rank) | | | | | | | | | | | 14. Is ANY of your work b
If yes, is your work rel
1 - Agriculture | eing supported o
sted to any of the | he follows | of by U | rams: | | | | | | | | 2 - Atomic energy 3 - Defense | 3 - Atomic energy | | | 7 - Natural resources 0 - Other program (specify) 8 - Public works 9 - Space sanfidantial and will be used for statistical Parpesse only. It will NOT | | | | | | | | NOTE: Salary and Insoma
be released in any | information is to
way that will a | regarded :
How it to | as sentk
be klas | dantial and w
stified with y | ili hu uso
on. | d for stat | tistical P | nr peses (| nly. If wal NOI | | | 15. BASIC ANNUAL SALA | | Please | give the | _ | | associated | _ | our prin | | | | If scademically employed
Banks Annual Salary is your annu-
eaching, or other payment for pro- | al salary before dedu
fessional work. Do n | etions for in | come tax. | social security.
ubsistence allows | retirement,
nces.) | ete., but é | _ | | | | | 6. ESTIMATED GROSS AN
fessional income from all | professional acti | vities for | the year | L Mylch Mill e | nd Decen | nber 31, 1 | yoo. \$ | | *********** | | | Orosa Annual Professional incomes, homoraria, rental and substitution | ne is ALL payment
nee allowances, etc.) | received f | or profess | ional activities | including b | | before dec | netions, pl | us bonuses, royallies | | | 7. How many years of profe | <u>-</u> | | _ | | - | | V3 = 3000 1917 | 44. 44 A A A | | | | LANGUAGE AND AREA 18. FOREIGN LANGUAGE: mark (V) your proficience | List the languag | ges (other | than Er | nglish) in | der Aon | have kno | wledge | and indic | ate with a check | | | If you have no foreign | language compete | nce, check | here. (| _ | | | _ | | | | | | CAN PREPARE | | | PROFICE NCY HAVE FACILITY CAN READ SOME TO TRANSLATE TECHNICAL KNOWLEDGE, | | | | | | | | NAME OF
LANGUAGE(8) | AND DELIVER
LECTURES | | Colvins | | TECHNICAL
JOURNALS | | ARTICLES
FOR OWN USE | | KNOWLEDGE. BUT CAN'T USE AS A MEDIUM OF COMMUNI- | | | | | c v | r philip | PARRABLY | ENGLISH | | EASILY
7 | DIFFI. | CATION | | | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | <u> </u> | | | | | | | | | 19. AREA KNOWLEDGE: | List the foreign o | ountries o | of which | you have a | knowledge | e gained l | by reside | nce, rese | arch, or travel. | | | COUNTRY | TOTAL YEARS
RESIDENCE | | LAST
ITEO | NATURE OF YOUR KNOWLEDGE | 20. PROFESSIONAL MEMBI
identifying words in full:
621. AMERICAN PSYCHOL
622. ACOUSTICAL SOCIETY
633. AMERICAN ANTHOP
634. AMERICAN ORTHOPS | GICAL ASSOCIATI
F OF AMERICA
OLOGICAL ASSOCI | NOI
NOITA | er in fro | asi. PSY
612. OPT
611. PSY | CHONOMIC
ICAL SOCI
CHOMETR | SOCIETY
LETY OF A
LC SOCIET | MERICA
Y | | | | | 625. AMERICAN PERSONN
626. HUMAN PACTORS SO | EL AND GUIDAME
CIETY
GICAL SOCIETY
ICAL ASSOCIATIO
ND HEARING ASS | E ABSOCIATION | | 636. PSY
636. PSY
PSY | CHOTHER | ts in Pri
Ts interi
Apy | ESTED IN | ACTICE
THE ADV | OPMENT ANCEMENT OF | | | 428. AMERICAN SOCIOLOG
429. AMERICAN SPEECH A
438. AMERICAN STATISTIC | | | | QL 87A | TE PSYCH | OL A8800 | C. (opecify |) | ******* ***** ****** ******** | | | 438. AMERICAN SOCIOLOG
439. AMERICAN SPEECH A
438. AMERICAN STATISTIC
648. OTHERS (specify)
649. NONE
Specify state(s) where, | you are certified/li | | • D | 439, LOC | AL PEYCH | OL ASSO | C. (opecifs |) | | | | 488. AMERICAN SOCIOLOG 539. AMERICAN SPECCH A 639. AMERICAN STATISTIC 648. OTHERS (specify) 649. NONE Specify state(s) where, ASEPP Diplomate: No | you are cortified/lic | <u> </u> | <u>- n</u> | 439. LOC | | | | | | | | 428. AMERICAN SOCIOLOG 529. AMERICAN SPRECH A 620. AMERICAN STATISTIC 648. OTHERS (specify) 649. NONE Specify state(s) where, ASEPP Diplomate: No 21. Please give a mailing o | you are cortified/lic | dress thre | <u>- n</u> | | | | if differe | | | | | 428. AMERICAN SOCIOLOG 639. AMERICAN SPRECH A 638. AMERICAN STATISTIC 648. OTHERS (specify) 649. NONE Specify state(s) where, ASEPP Diplomato: No E1. Please give a mailing of side. | rou are certified/li- | dress thre | ough wh | ich you can s | ilways be | reached | if differe | nt from a | ddress on revers | |